MAP SHOWING OUTCROPS OF GRANITIC ROCKS AND SILICIC, SHALLOW-INTRUSIVE ROCKS, BASIN AND RANGE PROVINCE, SOUTHERN CALIFORNIA Compiled by F. Allan Hills ## INTRODUCTION This map report is one of a series of geologic and hydrologic maps covering all or parts of States within the Basin and Range province of the western United States. Other map reports in this series contain data about: ground-water hydrology, ground-water quality, surface distribution of selected rock types, tectonic conditions, areal geophysics, Pleistocene lakes and marshes, and mineral and energy resources. This work is a part of the U.S. Geological Survey's program for geologic and hydrologic evaluation of the province to identify prospective regions for further study relative to isolation of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984). This map report was prepared from published geologic maps and reports utilizing the project guidelines defined in Sargent and Bedinger (1984). The map shows the known occurrences of granitic rocks and silicic, shallow-intrusive rocks. The Description of Map Units includes the geologic and, if available, radiometric age, the lithology, and sources of data for the units in outlined and numbered areas within the counties of the study area. The nomenclature of the geologic units is from published reports and does not necessarily conform to U.S. Geological Survey usage. Listed radiometric ages do not necessarily represent the entire age range of a unit. Because the classification of plutonic igneous rocks has changed since publication of many reports used in this study, the author has attempted to convert the rock terminology in the original reports to that adopted by the International Union of Geologic Sciences (IUGS), as reported by Streckeisen (1976). Where changes have been made, the author's or authors' original term is enclosed by brackets following the IUGS term (i.e., mongogranite [quartz monzonite]). Where no term is shown in brackets, either the original rock terminology conforms with the IUGS classification, or the published data are insufficient to determine the appropriate IUGS rock name. The lithologic designation as part of a formal or informal geologic name has not been modified to conform to IUGS terminology. The terminology of the silicic shallow-intrusive rocks is that of the original author or authors. DESCRIPTION OF MAP UNITS [Radiometric ages determined by one of the following methods: (1) Rb-Sr whole-rock, (2) U-Pb zircon, (3) K-Ar mica, (4) K-Ar hornblende, (5) K-Ar feldspar, (6) Lead-alpha. To convert feet (ft) to meters, multiply by 0.3048; to convert miles (mi) to kilometers, multiply by 1.609; to convert square miles (mi²) to square kilometers, multiply by 2.590; mm, millimeter] | County-
area
number | Map
symbol | Pluton and
geologic
unit | Geologic and radiometric age in millions of years (m.y.) | Lithology and comments | References
for
county area | |---------------------------|---------------|--|--|--|--| | | | | IMPER | RIAL COUNTY (IM) | | | IM-1 | Th | | Tertiary | Undescribed shallow-intrusive rocks. | Jennings, 1967 | | IM-2 | Tmg | Quartz
monzonite of
Mount Barrow | Tertiary | Coarsely porphyritic, hornblende-
biotite monzogranite [quartz mon-
zonite] with rapakivi-type feld-
spars. Contains minor aplitic
biotite granite (Mesozoic?) locally. | Dillon, 1975 | | IM-3 | Ta,
Th | | Tertiary | Mostly andesitic shallow-intrusive rocks; Th, undescribed. | Jennings, 1967 | | IM-4 | Mzu | | Mesozoic | Undescribed granitic rocks. | Jennings, 1967 | | IM-5 | Jsg | | Jurassic
145 m.y.(2) | Biotite syenogranite [granite]. | Dillon, 1975;
Henshaw, 1942 | | | Mzmg | | Mesozoic | Biotite-hornblende monzogranite [quartz monzonite]. | | | | Xqd | | Early
Proterozoic | Biotite-hornblende quartz diorite to diorite. | | | [M-6 | Mzu | | Mesozoic | Undifferentiated granitic rocks. | Jennings, 1967;
Rogers, 1965;
Strand, 1962 | | | | | INY | O COUNTY (IN) | | | IN-1 | Kmg | Quartz
monzonite of
Redding Canyon | Cretaceous | Alaskitic coarse-grained, porphyritic monzogranite [quartz monzonite]. Intrusive into Cambrian sedimentary rocks. | Bateman, 1965;
Nelson, 1966b | | | | Birch Creek
pluton; quartz
monzonite and
granodiorite
of Birch Creek | Cretaceous | Medium- to coarse-grained monzo-
granite [quartz monzonite] grading
to granodiorite; porphyritic near
contacts. Well foliated. Cut by
three minor faults. Eastern outcrop. | | | IN-2 | ύπg | Quartz
monzonite of
Beer Creek | Jurassic
151 to
163 m.y.(3)
and
170 m.y.(2) | Medium- to coarse-grained, porphy-
ritic quartz monzonite containing
large diorite inclusions. Possibly
continuous in subsurface with monzo-
granite of county area MO-3. | McKee 1968;
McKee and
Nelson, 1967 | | IN-3 | Jm | Monzonite of
Joshua Flat
and diorite of
Marble Canyon | Jurassic
171 and
184 m.y.(3) | Medium-grained hornblende-augite mon-
zonite including minor monzogranite
[quartz monzonite], granodiorite,
quartz diorite, and medium-grained
hornblende diorite; also, augite
diorite including minor syenodiorite,
monzonite, and granodiorite. Cut by
several steeply dipping faults. | Nelson, 1971 | | IN-4 | Jgđ | Tinemaha
Granodiorite | Jurassic
155 m.y.(2) | Medium-grained, porphyritic, generally epidotized, hornblende-biotite granodiorite. Contains numerous, small, mafic inclusions, which together with planar orientation of biotite and hornblende, define a foliation. Crossed by many mafic dikes. Deeply weathered. | Bateman, 1965;
Nelson, 1966a;
Stern and others,
1981 | |------|-----|---|--|--|--| | IN-5 | Kmg | Papoose Flat
pluton | Cretaceous
81 and
75 m.y.(3) | Strongly porphyritic and foliated biotite-muscovite monzogranite [quartz monzonite] to monzodiorite. Contains traces of hornblende and other dark minerals totaling 6 modal percent. Faults abundant along southwestern edge of pluton; shearing and foliation prominent locally. Greisen-like veins containing muscovite and fluorite common north of Side Hill Spring. | Langenheim and
others, 1982;
Nelson, 1966a,
1971; Nelson and
others, 1978;
Ross, 1965, 1967;
Sylvester and
others, 1978 | | IN-6 | Jgđ | Santa Rita
Flat pluton,
Tinemaha
Granodiorite | Jurassic
123 m.y.(3);
155 and
160 m.y.(2) | Medium-grained, generally equigranular, hornblende-biotite granodiorite ranging to quartz monzonite; inclusions of diorite. Locally large K-feldspar phenocrysts. Accessories include magnetite, apatite, zircon, allanite, and abundant large crystals of sphene. Plagioclase generally andesine but grades to sodic labradorite. Biotite extensively altered, and epidote common in small veins and as irregular patches. Pronounced north-trending faults and dikes. Quaternary sediments cover west side of pluton, but pluton may extend at shallow depth under Owens Valley. | Langenheim and
others, 1982;
Ross, 1965;
Stern and others,
1981 | | IN-7 | Jmg | Paiute Monument
pluton, Paiute
Monument Quartz
Monzonite | 156 and | Coarse-grained, seriate, and porphyritic, biotite monzogranite [quartz monzonite]; traces of hornblende, sphene, zircon, apatite, allanite, and metallic opaque minerals. Appears to intrude Hunter Mountain Quartz Monzonite. Faults abundant along western edge of pluton but less common elsewhere. | Langenheim and
others, 1982;
Ross, 1965, 1967,
1969 | | | | Pat Keyes
pluton, Hunter
Mountain Quartz
Monzonite | Jurassic
160 to
180 m.y. | Weakly porphyritic to equigranular hornblende-biotite monzogranite [quartz monzonite] and granodiorite, ranging locally to hornblende-pyroxene diorite. Contains conspicuous palered to purple K-feldspar, magnetite, sphene, apatite, zircon, and allanite. Faults common near western margin but not abundant elsewhere. Possibly continuous at shallow depth with Hunter Mountain Quartz Monzonite of area IN-23. | | | IN-8 | Jmg | Hunter Mountain
Quartz
Monzonite | Jurassic
160 to
180 m.y. | Medium- to coarse-grained hornblende monzogranite [quartz monzonite], ranging to monzonite, syenite, and granite. Feldspars highly altered, probably as result of weathering. Accessory minerals include sphene and magnetite. Similar to border facies of Hunter Mountain Quartz Monzonite of area IN-13. | Burchfiel, 1969;
Ross, 1969 | | IN-9 | Mzs | | Mesozoic(?) | Equigranular to prophyritic, generally trachytoid, syenite to nepheline syenite, containing biotite, aegirine-augite, melanite, magnetite, and sphene. Grades locally to aegirine-augite monzonite and
monzodiorite. Dikes, sills, and chonoliths. | McAllister, 1952;
Streitz and
Stinson, 1974 | |-------|------------|--|-------------------------|--|---| | | Mzu | | Mesozoic(?) | Undescribed granitic rocks. | | | IN-10 | Кg | | Cretaceous (?) | Coarse, light-colored granite containing traces of biotite. Feldspar predominantly microperthite. Accessory minerals include sphene, magnetite, and zircon. Intrusive into andesite and rhyolite. Weathers to spheroidal boulders and pedestal rocks. | Knopf, 1918 | | IN-11 | Kmg,
Kg | | Cretaceous(?) | Hornblende-biotite monzogranite [quartz monzonite] generally without foliation, and granite similar to that of area IN-10. | Knopf, 1918;
Merriam, 1963 | | IN-12 | Mzu | | Mesozoic(?) | Generally, undifferentiated granitic rock, but southern masses are monzogranite [quartz monzonite]. | Merriam, 1963;
Ross, 1967 | | IN-13 | Jmg | Hunter Mountain
Quartz
Monzonite | Jurassic
180 m.y.(3) | Primarily biotite-hornblende quartz monzonite and less abundant leucocratic monzogranite [quartz monzonite] locally porphyritic. Biotite-hornblende quartz monzonite generally contains less than 15 percent quartz and some magnetite, sphene, apatite, and zircon. Syenitic and monzonitic border facies. | Hall, 1971; Hall and MacKevett, 1962; Hall and Stephens, 1963; McAllister, 1956; Ross, 1969 | | IN-14 | Jmg | Hunter
Mountain(?)
Quartz
Monzonite | Jurassic | Similar to granitic rocks of area IN-13 and possibly continuous with those rocks in subsurface. | Hall and
MacKevett, 1962;
Hall and
Stephens, 1963;
Ross, 1969 | | IN-15 | Tmg | Granite at
Skiddco | Tertiary . | Biotite monzogranite [quartz mon-zonite], locally porphyritic and gneissic. Appears to intrude along normal and thrust faults. Interpreted as floored intrusive or laccolith. As much as 2,000 ft thick near Skiddoo. | Hunt and Mabey,
1966 | | IN-16 | Nzmg | | Mesozoic | Pink to gray, equigranular to porphyritic, hornblende-biotite monzogranite [quartz monzonite] and light-colored monzogranite [quartz monzonite]. Accessory sphene, magnetite, apatite, and tourmaline. Similar to Hunter Mountain Quartz Monzonite of area IN-13. Cut by abundant north-northwest-trending faults near Darwin. | Hall and
MacKevett, 1962;
Stern and
others, 1981;
Stinson, 1977a,
1977b;
Streitz and
Stinson, 1974 | | | Mzu | | Mesozoic | Undifferentiated granitic rocks, but principally light-gray, medium— to coarse-grained, equigranular to porphyritic, biotite monzogranite [quartz monzonite]; contains horn-blende locally and accessory sphene, magnetite, zircon, and apatite. Encloses masses of older, dark-green to dark-greenish-gray, fine— to coarse-grained gabbro and hornblende gabbro, ranging from a few inches to nearly a square mile in area. Locally, some gray—white to tan, coarse-grained alaskite granite containing traces of biotite. No description of rocks near Little Lake. | | |-------|-----|--|---|--|--| | IN-17 | Jmg | Hunter Mountain(?) Quartz Monzonite and quartz monzonite of Maturango Peak | Jurassic (?)
166 m.y. (3)
and
169 m.y. (4),
Jurassic (?)
132 m.y. (3)
and
165 m.y. (4) | Undifferentiated, Mesozoic granitic rocks. Mostly biotite-hornblende monzogranite [quartz monzonite] and leucocratic monzogranite [quartz monzonite]. Intruded by swarms of northwest-trending dikes of finegrained to microcrystalline diorite, diorite porphyry, and granite porphyry. No detailed maps available. | Moore, 1976;
Moore and
Harakal, 1976;
Smith, 1962;
Von Huene, 1960 | | IN-18 | Kgđ | Hall Canyon
pluton | Cretaceous | Medium-grained, leucocratic, muscovite-
bearing granodiorite containing traces
of biotite and garnet. Locally is
granite. Landslide deposits, along
western margin. Intrudes metasedi-
mentary rocks of Pahrump Group
(Proterozoic). | Albee and
others, 1981;
Labotka and
others, 1980 | | IN-19 | Tg | Little Chief
stock, Little
Chief Granite | Late Tertiary
12 m.y.(5) | Composite, hypabyssal stock of horn-blende-biotite granite and biotite granite containing phenocrysts (1 to 10 mm long) of strongly zoned plagioclase and unzoned sanidine in groundmass (0.5 mm) of quartz, alkalifeldspar and rare plagioclase. Stock may have dome-shaped top and flat bottom, and rests on metamorphosed Precambrian rocks. Original thickness of stock about 12,000 ft; as much as 8,000 to 9,000 ft remain. | Albee and others, 1981; Hunt and Mabey, 1966; Labotka and others, 1980; McDowell, 1974; Stern and others, 1966 | | IN-20 | Tmg | | Tertiary
30±10 m.y.(2) | Light- to medium-gray, coarse-grained porphyritic, biotite monzogranite [quartz monzonite]. Accessory magnetite, sphene, apatite, and zircon. Widely spaced joints; few lamprophyre dikes and inclusions. Surface area about 20 mi², including areas concealed by thin cover of alluvium. | Drewes, 1963 | | | Tu | | Tertiary
45 m.y.(6) | Mostly pinkish-gray, fine- to medium-
grained monzogranite [quartz monzonite],
latite, granodiorite, and granite.
Variable proportions of sodic plagio-
clase, potassium feldspar, quartz, and
minor biotite. Accessory amphibole,
magnetite, apatite, sphene, and zircon.
Outcrops adjacent to Greenwater Valley
include more monzonitic rocks and por-
phyritic quartz latite. Intrudes red,
porphyritic rhyolite and rhyodacite of
Tertiary age. | | | | p€đ | | Precambrian | Medium-dark-gray to dark-greenish-gray, generally massive to slightly foliated, amphibolitic metadiorite, containing andesine or oligoclase, hornblende, and minor biotite. Accessory sphene, titaniferous magnetite, apatite, and rare quartz and pyroxene. | | |-------|--------|--|---|--|---| | IN-21 | Mzu | | Mesozoic(?) | Undescribed granitic rocks. | Jennings, 1977;
Streitz and
Stinson, 1974 | | IN-22 | 'Re gđ | Granodiorite of
Redlands Canyon | Triassic(?) | Dark-colored, commonly greenish, medium-grained, biotite granodiorite. Traces of augite, hornblende, sphene, apatite, and magnetite. Augite partially replaced by hornblende. Secondary chlorite, epidote, sericite, albite, and microcline. Apparently intruded along pre-existing fault. Outcrop sheared and brecciated by Panamint Valley fault. | Johnson, 1957 | | IN-23 | Jmg | Quartz
monzonite of
Manly Peak | Jurassic(?)
137 m.y. and
145 m.y. (3) | Massive, directionless, porphyritic, biotite monzogranite [quartz monzonite] containing 8- to 10-mm-long pink phenocrysts of microcline and traces of horn-blende. Accessory sphene, apatite, magnetite, and zircon. Secondary calcite and penninite. Eastern contact of pluton may be along Tertiary fault, but no shearing or brecciation within pluton. | Armstrong and
Suppe, 1973;
Johnson, 1957 | | IN-24 | Jmg | · | Jurassic | Light- to medium-gray, coarse- to medium-grained, equigranular, biotite monzogranite, locally ranging to monzonite, diorite, and syenogranite. Locally, includes light and dark granitic rocks in nearly flat-lying sheets from tens to hundreds of feet thick. Area cut by faults. | Smith and others, 1968 | | IN-25 | Mzu | | Mesozoic | Undescribed granitic rocks. | Jennings and others, 1962 | | IN-26 | Kgđ | Mostly Round Valley Peak Granodiorite, but includes Lamarck Grano- diorite of Mono Recesses, granodiorite of Lake Edison, granodiorite of Chickenfoot Lake, grano- diorite of Red Mountain, and granodiorite of Coyote Flats | Cretaceous
89, 90, and
93 m.y.(2) | Homogeneous dark-gray, fine- to medium-grained biotite-hornblende granodiorite. Hornblende, trace to 5 percent; biotite as much as 14 percent. Accessory magnetite, apatite, sphene, and zircon. Dark
inclusions common. Locally, mortar structure and decreased grain size revealed in thin sections. Locally, contaminated by assimilated hornblende gabbro, and cut by swarms of felsic dikes. Flattened inclusions produced foliation. Intrudes metamorphosed Jurassic or Triassic volcanic rocks and metamorphosed Pennsylvanian and Permian sedimentary rocks. Contacts abrupt and discordant. | Bateman, 1965;
DuBray, 1981;
Langenheim and
others, 1982;
Rinehart and
Ross, 1957, 1964;
Sherlock and
Hamilton, 1958;
Stern and
others, 1981 | Temmy Tungsten Hills Triassic Quartz 203 m.y.(2) Porphyritic to fine-grained, biotite monzogranite [quartz monzonite] containing minor hornblende and perthitic K-feldspar. Crops out around Mount Tom in southern part of area. Generally structureless. Accessory magnetite, ilmenite, sphene, apatite, allanite, zircon, and zirconlike minerals (possibly monazite and thorite). Secondary epidote, locally, fine sericite in plagioclase, chlorite after biotite, and hematite or limonite after magnetite. Fine, granoblastic mortar structure between grains, and undulatory extinction and granoblastic structure in quartz. Tungsten mineralization common along, but not confined to, contact of monzogranite with calcic metasedimentary rocks. Conspicuous widely spaced, nearly vertical joints produce rectilinear pattern on weathered outcrops. Wheeler Crest Quartz Monzonite Triassic 207 m.y.(3) Seriate to porphyritic, white to gray, medium— to coarse—grained biotite monzogranite [quartz monzonite]; locally mortar structure, shredded biotite, bent twin lamellae in plagioclase, and other characteristics of cataclasis. Accessory apatite, magnetite, zircon, and sphene. Inclusions small and uncommon. Forms arcuate mass north of Tungsten Hills Quartz Monzonite. Generally foliated as result of alignment of feldspar phenocrysts, ovoid clots of mafic minerals, and lenticular mafic inclusions. Locally intrudes and encloses large, amoeboid masses of diorite and hornblende gabbro. Deeply weathered. Includes small quantity of light—gray, medium—grained granite, albite granite of McGee Mountain, Cretaceous(?), containing plagioclase (albite) and potassium feldspar in about equal quantities. IN-27 Kg Cretaceous Incompletely described, fine-grained monzogranite [quartz monzonite]; considered youngest granitic rock in area; crops out throughout about 2.5 mi² in eastern part area. Bateman, 1965; Bateman and Moore, 1965; Elliot and McKee, 1982; Stern and others, 1981 Leucogranite Cretaceous of Rawson Creek 95 m.y.(2) Medium-grained alaskite granite to mon-zogranite; generally less than 3 percent biotite and dark minerals. Has widely spaced joints. Kgd Lamarck Grano- Cretaceous diorite and 89 m.y.(2) granodiorite of Coyote Flats Light-gray, medium-grained biotitehornblende granodiorite; foliated margins. Jg Granite west Jurassic of Warren Lake 167 m.y. Light-gray, medium-grained, biotite-hornblende monzogranite [quartz monzonite]. | | ™ mg | Tungsten Hills
Quartz
Monzonite | Triassic
203 m.y.(2) | Light-gray, medium-grained, biotite-hornblende monzogranite [quartz monzonite] similar to that of area IN-26. Generally structureless and unfoliated except for widely spaced joints. Intruded by large dikes and masses of felsic aplite, pegmatite, and alaskite, and locally by mafic dikes. Encloses large mass of diorite to gabbro and many smaller masses of calc-hornfels, some containing sheelite mineralization. Includes masses of equigranular, fine-to medium-grained, hornblendebiotite granodiorite of Deep Canyon and some alaskite. Also, included in Tungsten Hills Quartz Monzonite are the oldest plutonic rocks in the area, which are small masses of hornblende-biotite gabbro, diorite, and quartz diorite. Also, incorporated in granitic rocks of area are metamorphic rocks west of Rawson Creek, and north of Big Pine Creek, mainly micaceous quartzite, marble, metachert, and pelitic and calcic hornfels. | | |-------|------|---|----------------------------|--|--| | IN-28 | Kgđ | Lamarck
Granodiorite | Cretaceous
89 m.y.(2) | See IN-27 for description. | Bateman, 1965;
Bateman, and
Moore, 1965;
DuBray, 1981;
Moore, 1963 | | | Kg | Leucogranite of
Rawson Creek | Cretaceous
95 m.y.(2) | See IN-27 for description. | | | | KJđ | | Cretaceous
or Jurassic | Diorite or gabbro. | | | | Jgđ | Tinemaha Granodiorite, Inconsolable Granodiorite, and other rocks of Palisades Crest grani- toid sequence | Jurassic
155 m.y.(2) | All granitic units similar to Tinemaha
Granodiorite, as described in areas
IN-4 and IN-6. | | | | Jmg | Red Mountain
Creek pluton | Jurassic | Equigranular, medium-grained, alaskitic, biotite monzogranite. | | | IN-29 | Kmg | Bullfrog pluton | Cretaceous | Medium-grained, alaskitic, biotite monzogranite cut by aplite and pegmatite dikes. | Bateman, 1965;
DuBray, 1981;
Moore, 1963 | | | Kgd | Spook pluton,
Dragon pluton,
Granodiorite
of Mount
Whitney | Cretaceous | Gray, variably textured, hornblende-
biotite granodiorite. Dark inclusions
abundant. Granodiorite of Mount Whitney
south of Lone Pine Creek, contains
euhedral, potassium-feldspar megacrysts. | , | | | KJu | | Cretaceous
and Jurassic | Layers of granodiorite, alaskitic monzogranite, and diorite or gabbro as much as 2 mi thick. Includes some older metavolcanic rocks. | | | | Jgđ | Tinemaha
Granodiorite | Jurassic | See IN-4 and IN-6 for description.
DuBray (1981) gives modal compositions
of granitic rocks of area. | | | IN-30 | Kmg | Cretaceous(?) | Medium- to coarse-grained, biotite-hornblende monzogranite [quartz monzonite], generally without foliation. Accessory magnetite, sphene, apatite, and zircon. Also, porphyritic, hornblende-biotite granodiorite to monzogranite [quartz monzonite]. Contains accessory magnetite, sphene, apatite, and zircon, and generally, large phenocrysts of potassium feldspar scattered in matrix of plagioclase, quartz, and dark minerals. | Knopf, 1918; | |-------|------------|---------------|---|--| | IN-31 | Mzu | Mesozoic(?) | Monzogranite, granodiorite, diorite, hornblende gabbro, syenogranite, and aplite; not differentiated on published maps. | Jennings and
others, 1962;
Stinson, 1977a | | | | KE | RN COUNTY (KE) | | | KE-1 | Mzgđ | Mesozoic | Primarily biotite granodiorite and monzogranite [quartz monzonite]. Minor leucocratic granite, biotite-hornblende quartz diorite, commonly gneissic and hornblende diorite and gabbro, locally gneissic. | Dibblee, 1954 | | KE-2 | Mzu | Mesozoic | Undifferentiated granitic rocks. | Miller and
Webb, 1940;
Smith, A. R., 1964 | | KE-3 | Jqđ,
Jg | Jurassic | Fine- to medium-grained, faintly gneissoid, biotite-quartz diorite intruded by coarser, biotite-quartz diorite. Accessory sphene, apatite, zircon, and iron oxide minerals. Quartz diorite in contact with light-colored, medium- to coarse-grained, biotite granite. Relative ages of these rocks unknown. | Crowell, 1952;
Dibblee, 1959a,
1961, 1963;
Dibblee and
Louke, 1970;
Jennings and
Strand, 1969;
Samsel, 1962;
Wiese, 1950 | | | Mzmg | Mesozoic | Generally light-colored, massive, medium-grained and equigranular, biotite monzogranite [quartz monzonite] containing traces of muscovite. Accessory sphene, apatite, hematite, and magnetite. Grades to granodiorite, and to a facies containing pink orthoclase and little biotite. Weathers to rounded topography of generally low relief. Hydrothermally altered locally west of Lone Tree Canyon. | | | | Mzgđ | Mesozoic | Coarse- to medium-grained, equigranular to porphyritic, biotite granodiorite and biotite granite. Locally intruded by dike swarm of Tertiary felsite. | | | | Mzqđ | Mesozoic
- | Light- to medium-gray, faintly gneiss-
oid to massive, medium-grained, equi-
granular, hornblende-biotite quartz dio-
rite. Accessory sphene, zircon, and
iron oxides. Undulatory extinction in
quartz and bent-mica plates in rocks of
area indicate widespread, minor cata-
clasis. All rocks in area deeply
weathered and generally form rounded
hills. Garlock fault crosses area. | | | KE-4 | Tę qd | Quartz diorite
of Last Chance
Canyon | Triassic | Gray-white, medium-grained, equigran-
ular, massive, biotite-quartz diorite,
containing minor
hornblende. Weathers
to rounded geomorphic features. | Dibblee, 1952;
John, 1981 | |------|-------|---|-------------|--|---| | | | Quartz diorite
of Schmidt
Camp area | Triassic | Dark-gray, medium-grained, equigranular, hornblende quartz diorite; includes minor biotite. Strongly foliated, buff-weathering, muscovite-biotite granite underlies about 2 mi² along margins of quartz diorite body at northeast and southwest ends of area. Also, small quantity of granophyre along contact with enclosing Precambrian schist. | | | KE-5 | Mzmg | Quartz
monzonite of
Rand Mountains,
Atolia Quartz
Monzonite | Mesozoic | Mostly gray-white, massive, medium- to coarse-grained, even-textured, biotite monzogranite [quartz monzonite]. Locally contains hornblende or muscovite. Locally porphyritic. Accessory apatite and sphene. Generally, closely jointed. In northern part of area encloses large, irregular masses of structureless, pink, even-textured, medium- to fine-grained, muscovite granite, locally contains biotite. Monzogranite cut by numerous, pegmatite and aplite dikes, and by numerous faults. In southern outcrops monzogranite intruded by pinkish-white, medium-grained, muscovite-biotite granite. Weathers to rounded, smooth topography. | Dibblee, 1952,
1958a, 1958b;
1959a, 1960f,
1963;
Hulin, 1925;
John, 1981 | | | | | Los | ANGELES COUNTY (LA) | | | LA-1 | Mzmg | | Mesozoic(?) | Biotite monzogranite [quartz monzonite] similar to rock in area KE-5. | Dibblee, 1963 | | LA-2 | Jmg | | Jurassic(?) | Gray-white and pink, medium-grained, biotite monzogranite [quartz monzonite] containing traces of hornblende; foliated locally. Accessory sphene, zircon, and magnetite. Jointed and brecciated. | Dibblee, 1960g,
1961;
Jennings and
Strand, 1969;
Wiese, 1950 | nous syenite. | | Mzgd | Pinyon Ridge
Granodiorite | Jurassic(?) | Grades from gray-white granodiorite through quartz diorite to medium-gray diorite. Generally, hornblende and biotite are present and locally hornblende constitutes 40 percent of rock. Generally slightly to moderately gneissic. | | |------|---------|---|--|---|--| | | Mzđ | | Mesozoic or
older | Dark-gray to black, medium- to coarse-
grained, hornblende diorite and horn-
blende metagabbro. Commonly contains
biotite. San Andreas fault crosses
area. | | | | | | MC | ONO COUNTY (MO) | | | MO-1 | Jg | Granite of
Casa Diablo
Mountain | Jurassic,
161 m.y.(2) | Coarse-grained, unfoliated, slightly porphyritic, biotite-albite granite. Magnetite is only accessory mineral. Altered locally. Uncommon aplite dikes and masses, of probable Jurassic age, cut the granodiorite and pre-Jurassic rocks. Also, cut by lamprophyre dikes locally. | Crowder and others, 1972, 1973; Crowder and Sheridan, 1972; Donahoe and others, 1983; Evernden and Kistler, 1970; | | | TRE. gd | Granodiorite
of the Benton
Range | Triassic
208 and
214 m.y.(2),
210 m.y.(3,4) | Generally porphyritic, medium-grained, hornblende granodiorite, locally having faint foliation. Megacrysts of K-feldspar and subhedral to euhedral hornblende. Accessory magnetite, allanite, sphene, zircon, and apatite. Inclusions of more mafic rock, schlieren, dikes, and patches of aplite and conspicuous locally. Diorite and gabbro of probable Triassic age occur in numerous small outcrops within several square miles but are not shown on map. | Krauskopf, 1971;
Krauskopf and
Bateman, 1977;
McKee and
Donahoe, 1981;
Rinehart and
Ross, 1957;
Stern and
others, 1981 | | | Mzmg | Quartz monzo-
nite of Deer
Spring | Jurassic or
Triassic | Biotite monzogranite [quartz monzo-
nite]; minor hornblende, apatite, mag-
netite and allanite. Intrudes diorite
and gabbro which underlie about one-
half the area. Conspicuous north-
northwest-trending faults with minor
offset. | | | MO-2 | Jg | Granite of
Casa Diablo
Mountain | Jurassic
161 m.y.(2) | Published reports containing lithologic description cover only eastern tip of mass south of Cowtrack Mountain. Krauskopf and Bateman (1977) assign granite of that area to granite of Casa Diablo Mountain. | Krauskopf and
Bateman, 1977;
Stern and others,
1981 | | | Tegđ | Granodiorite
of the
Benton Range | Triassic
214 m.y.(2) | Stern and others (1981) correlate major part of granite in area with granodiorite of Benton Range. (See descriptions under area MO-1). | | | MO-3 | Kmg | Adamellite
and granite
of Pellisier
Flats | Late
Cretaceous
90 m.y.(2) | Hornblende-biotite monzogranite [adamellite] and syenogranite [granite] characterized by ubiquitous small inclusions, generally less than 100 mm wide, of dark-gray diorite. Locally porphyritic. Leucocratic phase in dikes and irregular masses that grades into monzogranite and syenogranite. | Crowder and
others, 1972;
Crowder and
Sheridan, 1972;
Emerson, 1966;
Evernden and
Kistler, 1970;
Krauskopf, 1971; | |------|-----|--|---|--|---| | | | Adamellite
of Boundary
Peak | Cretaceous | Leucocratic, medium-grained, biotite monzogranite [adamellite]. Correlated with quartz monzonite of McAfee Creek and Indian Garden Creek. Adamellite and granite of Pellisier Flats highly sheared by westward dipping White Mountain fault zone along western edge of area. Adamellite of Boundary Peak appears to intrude the | McKee, 1968;
McKee and
Nash, 1967;
McKee and
Nelson, 1967;
Miller, 1978;
Nelson, 1966b,
1971;
Stern and
others, 1981;
Stewart and | | | | | | fault zone. | others, 1974 | | | KJu | Quartz
monzonite of
McAfee Creek | Cretaceous
83 m.y.(3) | Coarse-grained, felsic, quartz-rich,
biotite monzogranite [quartz monzonite].
Partly equivalent to Aiken facies of
McAfee adamellite of Emerson (1966).
Intrudes granodiorite of Cabin Creek
and granodiorite of Mount Bancroft. | | | | | Quartz
monzonite of
Indian Garden
Creek | Cretaceous
93 m.y.(3) | Fine- to medium-grained, felsic, biotite monzogranite [quartz monzonite]. Approximately equivalent to Garden facies of McAfee adamellite of Emerson (1966). | | | | | Quartz
monzonite of
Leidy Creek | Cretaceous(?) | Medium-grained, felsic monzonite [quartz monzonite] (Leidy adamellite of Emerson, 1966); intrudes grano-diorite of Cabin Creek. | | | | | Granodiorite
of Cabin Creek | Jurassic(?) | Medium-grained, locally porphyritic, locally foliated, biotite-hornblende granodiorite. Comprises most of the area of KJu rocks. Also called Cabin granodiorite by Emerson (1966). | | | | Jgđ | Granodiorite
of Mount
Barcroft | Jurassic
161 m.y.(2) | Dark-gray, medium-grained, quartz-poor,
biotite-hornblende granodiorite (Barcrof
granodiorite of Emerson, 1966). | È | | | Jmg | Quartz
monzonite of
Beer Creek | Jurassic,
161 m.y.(3)
and
170 m.y.(2) | Porphyritic, medium-grained, hornblende-
biotite monzogranite [quartz monzonite]
(Cottonwood adamellite of Emerson, 1966)
Northeast-trending faults common in the
southern outcrops. | | | | Jm | Monzonite
of Joshua
Flat | Jurassic,
171 to
184 m.y.(3);
and
167 m.y.(2) | Medium-grained, hornblende-, biotite-, and, locally, augite-bearing monzonite to monzogranite [quartz monzonite]. | | | | | Monzonite
of Eureka
Valley | Jurassic,
163 to
171 m.y.(3) | Medium-grained, augite- and olivine-
bearing monzonite containing small
masses of diabase. | | | MO-4 | Kmg | Sage Hen Flat
pluton, quartz
monzonite of
Sage Hen Flat | Cretaceous
130 to
138 m.y.(3) | Medium-grained monzogranite to quartz
monzonite [quartz-poor quartz monzo-
nite], apparently unfoliated; steeply
dipping north-trending joints common.
Two minor faults in southeastern part. | Krauskopf, 1971;
McKee and
Nash, 1967;
Nelson, 1966b | | MO-5 | Kg | Granitic rocks
of Rattlesnake
Gulch | Cretaceous(?)
93 m.y.(3) | Coarse-grained, porphyritic, biotite syenogranite [granite] grading locally to monzogranite [quartz monzonite] and finer grained granodiorite. | Chesterman, 1975;
Chesterman and
Gray, 1975;
Evernden and | | | | |------|-----------------------|--|----------------------------|--|--|--|--|--| | | Kgd | Granodiorite
of Kuna Crest | Cretaceous
91 m.y.(2) | Biotite-hornblende granodiorite. Includes small areas of diorite, granodiorite, and quartz monzonite of Jurassic(?) age. | Kistler, 1970;
Kistler, 1966;
Stern and
others, 1981 | | | | | | ™ gd | Granodiorite
of Mono Dome | Triassic | Light- to medium-gray, medium- to coarse-grained, biotite-hornblende granodiorite; part of Lee Vining intrusive epoch of Evernden and Kistler (1970). Locally grades to biotite granite. | | | | | | | R mg | Quartz
monzonite of
Mono Lake | Triassic(?) | Gray, medium- to coarse-grained, hornblende-biotite monzogranite [quartz monzonite]. | | | | | | | | Quartz
monzonite of
Lee Vining
Canyon | Triassic
206±20 m.y.(1) | Biotite monzogranite [quartz monzonite] containing traces of hornblende. | | | | | | | | Wheeler Crest
Quartz
Monzonite | Triassic | Biotite-hornblende monzogranite [quartz monzonite]. See Kistler (1966) for modal analyses of rocks exposed in area. | | | | | | | RIVERSIDE COUNTY (RI) | | | | | | | | | | RIVERSIDE COUNTY (RI) | | | | | | | |------|-----------------------|-----------------------------------|------------|--|-------------------|--|--| | RI-1 | Kmg | White Tank
Quartz
Monzonite | Cretaceous | Youngest unit in area is pinkish-gray, very coarse grained, porphyritic, biotite monzogranite; locally has rapakivi texture. Called polka-dot granite locally where it contains cordierite-bearing, spherical, bluish-gray patches of quartz, biotite, and muscovite. Weathers to grus, and outcrops characteristically are rounded hills. Apparently includes Fargo quartz monzonite of Hope (1966, 1969) and porphyritic part of White Tank quartz monzonite of Rogers (1961) and Dibblee (1967f and 1968b). | Hope, 1966, 1969; | | | | | Kgđ | | Cretaceous | Light-gray, buff-weathering, fine- to medium-grained, hornblende-biotite granodiorite; accessory apatite, zircon, sphene, opaque minerals, and allanite. Locally, pervasively lineated, and in Little San Bernardino Mountains, intensely cataclasized. Comprises much of batholith that extends 35 mi in a south-easterly direction from town of Joshua Tree to Cottonwood Mountains. | | | | | | Kt | | Cretaceous | Hornblende-biotite tonalite, perhaps a facies of biotite-hornblende granodio-rite. Tonalite and other lithologies, on the southwestern flank of Little San Bernardino Mountains strongly sheared; increasingly cataclasized toward the southwest in proximity to San Andreas fault. | | | | | | Ku | | Cretaceous | Undifferentiated granitic rocks. | | | |------|-----|--|---------------------------------------|---|-----------------|-------| | | KJu | | Cretaceous
or Jurassic | Undifferentiated granitic rocks.
May include Jurassic batholithic
rocks (Powell, 1981). | | | | RI-2 | Xgd | Soledad
Granodiorite
and augen
gneiss | Early
Proterozoic
1,650 m.y.(2) | Dark, medium-grained, porphyritic, biotite granodiorite to monzogranite, commonly has rapakivi texture. Grades to augen gneiss and locally to mylonite. | Powell, | 1981; | | RI-3 | KJu | | Cretaceous or
Jurassic | Undifferentiated granitic rocks. | Powell,
1982 | 1981, | | | Jmg | - | Jurassic | Hornblende-biotite monzogranite. Accessory sphene, biotite, apatite, allanite, and opaque minerals. Equigranular quartz monzonite and hyp- abyssal quartz-monzonite porphyry inter- mingled with monzogranite near roof of pluton. Also includes leucrocratic mon- zogranite and quartz porphyry of uncer- tain age relationship to the monzo- granite. Jurassic rocks generally more fractured than Cretaceous batholithic rocks of area RI-1. | | | | | Jgb | - | Jurassi <i>c</i> | Hornblende gabbro, hornblende diorite, and monzodiorite [gabbro-diorites], locally shows layering interpreted as indicating crystal accumulation. Biotite and 1 to 2 percent potassium feldspar indicate alkalic affinity. Hornblende in excess of 25 percent; traces of clinopyroxene and olivine in hornblende crystals. Intruded by Jurassic monzogranite. | | | | | Хg | Joshua Tree
Granite or
Granite Gneiss | Early
Proterozoic | Porphyritic biotite leucogranite, but is leucogranite gneiss where undeformed as on Pinto Mountain. Capped by aluminous schist of aluminosilicates, muscovite, and quartz, interpreted as metamorphosed ancient weathered zone. | | | | RI-4 | KJu | | Cretaceous
or Jurassic | Undescribed granitic rocks. | Powell, | 1982 | | | Yam | | Middle
Proterozoic | Undifferentiated granulitic gneiss and anorthosite-mangerite rocks consisting of anorthosite, mangerite, jotunite, syenite, and norite. Anorthosite-mangerite rocks probably about 1,200 m.y. old, and gneiss probably metamorphosed about 1,400 m.y. ago. | | | | RI-5 | Kmg | White Tank
Quartz
Monzonite | Cretaceous | Medium- to coarse-grained, pinkish-
gray, nonporphyritic, biotite monzo-
granite. | Powell,
1982 | 1981, | | | Kgđ | | Cretaceous | Fine- to medium-grained hornblende-
biotite granodiorite. | | | | | Jmg | | Jurassic | Coarse- to very coarse grained, porphyritic hornblende-biotite monzogranite, characterized by lavender phenocrysts of potassium feldspar. Ranges compositionally to monzonite. | | | | | Yam | | Middle
Proterozoic | Rusty brown-weathering, extensively fractured, syenite, mangerite, and jotunite. Contains hornblende, biotite, and relict hypersthene. | | |-------|--------------------|---|--|---|---| | | Xgn | Joshua Tree
Granite or
Granite Gneiss | Early
Proterozoic
1,650 m.y.(2) | Leucocratic augen-gneiss of monzo-
granitic composition. Apparently
formed by shearing of Joshua Tree
Granite. Mantled by aluminous schist
as described in area RI-3. | | | RI-6 | KJg | | Cretaceous
and Jurassic
101 m.y.(3) | Biotite granodiorite and monzogranite. | Armstrong and
Suppe, 1973;
Carr and
Dickey, 1980;
K. A. Howard,
U.S. Geological
Survey, written
commun., 1980;
Lyle, 1982 | | RI-7 | Tmg | Little Maria
pluton | Tertiary | Mainly leucocratic monzogranite [ada-mellite] and some syenogranite and pegmatite. Postdates major deformation; no tectonic foliation. | Bishop, 1963;
Emerson, 1982;
Lafferty, 1981 | | | Kg | Northern and
Southern
Midlands
plutons | Late
Cretaceous | Granodiorite, monzogranite [adamel-lite], granite aplite, and pegmatite. Commonly, well-developed tectonic foliation; unit ranges from augen gneiss to schist. Stocks, dikes, and sills of dioritic composition in northern part of area. | | | | p€u | | Precambrian | Undifferentiated granitic rocks; generally foliated. | | | kI-8 | Jgn | | Jurassic
50 to
159 m.y.(3)
and
160 m.y.(2) | Highly sheared and recrystallized granodiorite, adamellite, and alaskite. Recrystallized to greenschist facies. Most K-Ar ages between 50 and 80 m.y. | Hamilton, 1964,
1982;
Martin and
others, 1982 | | | Ygn | | Middle
Proterozoic
1,400 m.y.(2) | Highly sheared, potassic granite gneiss containing porphyroblasts or relict phenocrysts of K-feldspar. No primary mafic minerals. | | | RI-9 | Jg | | Jurassic
160 m.y. | Granodiorite, adamellite, and alaskite. | Hamilton, 1982;
Martin and
others, 1982;
Miller, 1944b | | | Yg | | Middle
Proterozoic
1,400 m.y. | Potassic, porphyritic granite. All rocks in area highly sheared locally and generally recrystallized to greenschist facies; included in Chuckwalla Complex of Miller (1944b). | | | RI-10 | Mzu,
Ju,
p€u | | Mesozoic,
Jurassic, and
Precambrian | Undescribed granitic rocks mostly assigned to Mesozoic but some areas assigned by John (1981) to Jurassic and Precambrian. | Jennings, 1967;
John, 1981 | | RI-11 | Ku | | Cretaceous | Undescribed granitic rocks of Cretaceous batholithic suite. | Powell, 1982 | | | To Pu | | Triassic or
Permian | Poorly described syenodiorite to granodiorite. | | | | Yam | | Middle
Proterozoic | Syenite, mangerite, and
jotunite of anorthosite-mangerite suite. | | |----------------|------|--------------------------------|----------------------------|---|--| | | Xgđ | | Early
Proterozoic | Biotite-granodiorite porphyry to monzo-
granite porphyry and equivalent gneiss
and augen gneiss. Tentatively corre-
lated with Soledad Granodiorite of area
RI-2. | | | RI-12 | p€u | Chuckwalla
Complex | Precambrian | Mixture of dark-gray, hornblende-rich diorite or quartz-diorite and pinkish-gray to light-gray granite. Diorite commonly foliated and intruded lit-parlit by granite. | Miller, 1944b | | RI-13 | Mzqđ | | Mesozoic | Biotite-rich quartz diorite to dio-
rite. Variably tectonized, locally
mylonitized. Occurs between north
branch of San Andreas fault and
Banning fault, and cut by south
branch of San Andreas fault. | Dibblee, 1982a;
1982b | | RI-14 | Kqđ | Bonsall
Tonalite | Cretaceous(?) | Mostly homogenous, light-gray, medium-
to coarse-grained, hornblende-biotite
quartz diorite and minor granodiorite
containing abundant accessory sphene.
Locally, inclusion-rich quartz diorite,
heterogeneous leucocratic granitoid
rocks, and mixed granitoid rocks.
Extensively mylonitized in vicinity
of Palm Canyon. | Dibblee, 1982a,
1982b, 1982c;
Morton and
others, 1980 | | RI-15 | Mzgđ | Bradley
Granodiorite | Mesozoic | Medium-gray, medium- to coarse-grained, foliated, biotite-hornblende granodiorite, quartz monzodiorite, and monzogranite, similar to rocks in area RI-14. | Miller, 1944b;
Rogers, 1965 | | | Mzu | | Mesozoic | Undifferentiated granitic rocks. | | | R L- 16 | Mzqđ | | Mesozoic,
Cretaceous(?) | Biotite-rich quartz diorite ranging
to granodiorite. Massive to faintly
gneissoid. Similar to rocks of area
RI-14. | Dibblee, 1982c | | | | | SAN BEF | NARDINO COUNTY (SB) | | | SB-1 | Tu | | Tertiary | Undescribed granitic rocks. | Jennings and others, 1962 | | SB-2 | Tmg | Monzonite of
Kingston Range | Tertiary | Biotite-monzogranite(?) porphyry [monzonite porphyry]. Phenocrysts of white orthoclase, 3 to 8 mm long in very fine grained groundmass mainly of quartz, oligoclase, and biotite. Accessory magnetite, sphene, and zircon. Contacts of Kingston Peak stock with surrounding, faulted Precambrian sedimentary rocks dip steeply to northeast and east. | Hewett, 1956 | | SB-3 | Mzg | | Mesozoic | Light-gray, medium- to coarse-grained syenogranite or monzogranite. Bounded by low-angle and high-angle faults; some of these appear to be splays of nearby Garlock fault. | Smith and others, 1968 | | CD-A | Man | | Mesozoic | Undescribed granitic rocks. | Johnings and | |-------|--------------|--|----------------------------|--|--| | SB-4 | Mzu | | Mesozoic | undescribed granitite rocks. | Jennings and others, 1962 | | SB-5 | Mzu | | Mesozoic | Undescribed granitic rocks. | Jennings and others, 1962 | | SB-6 | Jmg,
Mzmg | | Jurassic
and Mesozoic | Gray, medium— to coarse-grained, hornblende-biotite monzogranite (quartz monzonite) and granodiorite containing small areas of syenogranite, quartz diorite, and diorite. North— to northwest—trending dike swarm of fine—grained to microcrystalline diorite, diorite porphyry, and granite porphyry that intrudes granitic rocks. Smith (1962) infers that areas SB-6 and SB-7 originally were contiguous but have been offset by movement on Garlock fault. John (1981) assigns Jurassic age to some granitic rocks of area, but classifies others as undifferentiated Mesozoic plutonic rocks. | John, 1981;
Miller, 1978;
Smith, G. I.,
1962 | | SB-7 | Jmg,
Mzmg | Atolia Quartz
Monzonite
and unnamed
granitic rocks | Jurassic
and Mesozoic | Gray, hornblende-biotite monzogranite [quartz monzonite] and granodiorite, and locally syenogranite, and diorite. Fine-grained, crushed, epidotized, hypabyssal monzogranite northeast of Spangler. Plutonic rocks intruded by north- to northwest-trending dike swarm of fine-grained to microcrystalline diorite, diorite porphyry, and granite porphyry. | Hulin, 1925;
John, 1981;
Smith, G. I.,
1962, 1964;
Von Huene, 1960 | | SB-8 | Tu | Red Mountain
Andesite of
Hulin (1925),
Almond Mountain
Volcanics | Pliocene | Shallow-intrusive pipes, dikes, and masses associated with extrusion of volcanic rocks. | Hulin, 1925;
Smith, G. I., 1964 | | SB-9 | Tu | | Tertiary | See description under SB-8. | Dibblee, 1966;
John, 1981; | | | Jg,
Mzu | | Jurassic
and Mesozoic | Mostly undescribed granitic rocks.
Partly assigned to Atolia Quartz Mon-
zonite (Smith, G. I., 1964), and partly
assigned to Jurassic age (John, 1981). | Smith, G. I.,
1964 | | SB-10 | KJmg | | Cretaceous
and Jurassic | Mostly grayish white, massive, medium-
to coarse-grained, biotite monzogranite
[quartz monzonite] containing traces of
muscovite and hornblende. Accessory
magnetite, sphene, apatite, and zircon.
Forms rounded geomorphic features of
low relief. Biotite monzogranite in-
trudes dark-gray, medium-grained, equi-
granular quartz diorite. May be con-
tinuous with similar rocks in areas
SB-9, SB-12, and SB-21 as part of very
large batholith. | Dibblee, 1968a | | SB-11 | Tu | | Tertiary | Undifferentiated intrusive volcanic rocks and very fine grained plutonic rocks. | Jennings and others, 1962 | | SB-12 | Mzmg | Jack Spring
quartz
monzonite of
McCulloh (1960) | Mesozoic | Light-colored, medium-grained, locally porphyritic, biotite monzogramite [quartz monzonite] to biotite granodiorite containing minor hornblende. Accessory apatite and oraque oxides. Rocks generally erode to rounded knolls of low relief. Part of large batholith covering areas SB-9, SB-10, and SB-21. | Byers, 1960;
Dibblee, 1968a;
McCulloh, 1960 | |-------|------------------------|--|--|--|---| | | Mzd | Larrea Complex | Mesozoic | Diorite-gabbro of Larrea Complex of McCulloh (1960); not described. | | | SB-13 | Jg | | Jurassic | Gray to dark-gray, granitic rocks ranging from hornblende syenogranito through hornblende-biotite monzogranite to hornblende-biotite granodiorite. Erode to rounded topographic forms. Densely faulted locally; intruded and overlain by Tertiary Alvord Peak Basalt. | Byers, 1960;
John, 1981 | | SB-14 | Mzu | | Mesozoic | Undescribed granitic rocks. | Jennings and others, 1962 | | SB-15 | Tu | | Tertiary | Undifferentiated shallow-intrusive rocks and very fine grained plutonic rocks. | Grose, 1959;
Jennings and
others, 1962 | | | KJmg | Teutonia Quartz
Monzonite | Cretaceous
and Jurassic | Pink, mostly medium-grained, massive, directionless, hornblende-biotite monzogranite [quartz monzonite]. Accessory magnetite, sphene, and epidote. Cradational into older, dark-gray, fine-to medium-grained, massive, and directionless quartz diorite. Both rock types cut by northwest-trending dikes of light-colored, coarse-grained, quartz syenite containing traces of penninite (after biotite) and magnetite. | | | SB-16 | Mzgd,
Mzqd,
Mzsg | | Mesozoic(?) | Intimately mixed granitic rocks consisting of abundant dark-gray, medium-grained, massive quartz diorite (Mzqd) and granodiorite (Mzqd) and less abundant light-gray, coarse-grained, massive syenogranite (Mzsg). | Grose, 1959 | | SB-17 | Кд,
Ки,
Ји | Teutonia
batholith,
Teutonia Quartz
Monzonite | Cretaceous
and Jurassic
54 to
168 m.y.(3) | Composite of at least six noncomagmatic suites that range from hornblende gabbro through quartz diorite, quartz monzodiorite, granodiorite, monzogranite [adamellite], to syenogranite. All plutons are subalkalic and calc-alkalic, are predominantly along-metaluminousperaluminous boundary, and are magnetite bearing. Ilmenite found in only one pluton of monzogranitic composition. Radiometric ages range from 54 to 168 m.y., but cluster between about 73 and 105 m.y. Minor zones of mylonite locally Batholith appears to postdate major thrust faulting and mylonitization. | Barca, 1966;
Beckerman and
others, 1982;
Evans, 1971 | | SB-18 | p€gn | Clark Mountain
Granite Gneiss | Precambrian
 Coarse-grained granitic gneiss containing many pegmatite dikes. South part of area undifferentiated lower Precambrian gneiss, schist, and granite (Jennings, 1961) and called injection gneiss or foliated granite by Hewett (1956). | Clary, 1967;
Hewett, 1956;
Jennings, 1961 | | SB-19 | Kmg | Teutonia Quartz
Monzonite | Cretaceous | Light-gray to light-brown, medium-
grained, porphyritic, biotite-muscovite
monzogranite. Locally phenocrysts
of K-feldspar as much as 75 mm long.
Apparently intruded Precambrian crys-
talline rocks along pre-existing thrust
fault. Weathers to low, rounded hills. | Bishop, 1963;
Hewett, 1956;
John, 1981 | |-------|---------------|------------------------------|-------------------------------------|---|---| | SB-20 | p€gu | Needles
Complex | Precambrian | Foliated diorite and metadiorite in-
jected by foliated granite, and at
Homer Mountain is mostly foliated,
porphyritic gneiss. | Miller, 1944a | | SB-21 | Mzmg | Atolia Quartz
Monzonite | Mesozoic | Mostly gray-white, massive, medium- to coarse-grained, biotite and biotite-hornblende monzogranite [quartz monzonite], containing traces of muscovite and hornblende. Accessory magnetite, sphene, apatite, and zircon. Forms rounded, low geomorphic features. Near Fremont Peak, some lighter colored and finer grained, leucocratic monzogranite containing little or no biotite. Outcrops probably part of single pluton mantled by thin layer of alluvium. | Dibblee, 1958a,
1968a;
Hulin, 1925;
John, 1981 | | | Mzqd | | Mesozoic | Dark-gray, medium-grained, equigranular, slightly foliated, biotite-hornblende quartz diorite which is older than monzogranite. Weathers to low, rounded hills. | | | SB-22 | Mzmg,
Kmg | | Mesozoic,
probably
Cretaceous | Gray-white, buff-weathering, generally massive, medium- to coarse-grained, biotite monzogranite [quartz monzonite]. Locally intruded by swarms of pegmatite and aplite dikes. Weathers to coarse grus and forms rounded topography. Massive, pinkish-white, medium-grained, muscovite-biotite granite in small plugs and irregular masses in monzogranite. Small masses of hornblende diorite, remnants of an older plutonic complex, occur locally. Part of monzogranite is Cretaceous in age, but age of remainder undetermined (John, 1981). | Dibblee, 1959b,
1960d, 1960e,
1960f, 1963;
John, 1981;
Troxel and
Gunderson, 1970 | | | Mzh | | Mesozoic | Slightly metamorphosed hypabyssal to volcanic latitic rocks. See area SB-23. | | | SB-23 | Kmg | | Cretaceous | Gray-white, massive, equigranular, medium-grained, biotite monzogranite [quartz monzonite]. Accessory sphene, sphene, magnetite, apatite, and zircon. | Bowen, 1954;
Dibblee, 1960c,
1960d, 1964a,
1964b, 1964c,
1964d, 1967b,
1967c, 1968a; | | | Jmg | | Jurassic | Gray, medium- to coarse-grained, porphyritic, biotite monzogranite. | Gardner, 1940;
John, 1981 | | | Mzmg,
Temg | | Mesozoic,
in part
Triassic | Massive to slightly gneissic, granitic rocks, ranging from quartz diorite to monzogranite; form bulk of the plutonic rocks of area. Biotite partly altered to iron oxide, traces of hornblende, and accessory magnetite, sphene, apatite, and zircon. | | Mzh Ord Mountain Mesozoic Group of Gardner (1940); Sidewinder Volcanic Series of Bowen (1954) Slightly to moderately metamorphosed hypabyssal to volcanic rocks. Porphyritic, and has aphanitic to fine-grained groundmass. Mostly latitic but ranges from siliceous felsite to basalt. Estimated thickness about 2,000 ft locally. Numerous northwest-trending normal faults. p€gn Precambrian Primarily granite gneiss and smaller quantities of quartz-diorite gneiss. Granite gneiss is light gray, fine to medium grained, and composed of about equal quantities of quartz, potassic feldspar, and sodic plagioclase. Generally contains less than 5 percent biotite and muscovite, but these minerals abundant in darker layers. Quartz-diorite gneiss is gray, fine to medium grained, and composed of quartz, sodic plagioclase, and minor potassic feldspar, biotite, and horn-blende. Dark-gray bands or laminae, abundant in biotite or hornblende, alternate with gray-white laminae enriched with quartz and feldspar, and with gray laminae of intermediate composition. Thick, dike-like masses of black, massive, medium- to coarse-grained, hornblende diorite or gabbro intrude Precambrian rocks and are thought to be of Mesozoic age (not shown on map). SB-24 Th Volcanic intrusive rocks of Calico Mountains and other volcanic rocks Pliocene, Miocene, or Oligocene Complex mixture of intrusive andesite, andesite porphyry, and andesitic breccia, agglomerate, and tuff breccia in Calico Mountains. Ranges compositionally to dacite. Cut by Calico fault and by several small faults. Small plugs of light-pinkish-gray, massive to flow-laminated, porphyritic dacite with very fine grained groundmass north of Barstow. lt l Dibblee, 1960a, 1960b, 1970; McCulloh, 1960 Mzmg Mesozoic or older At least seven types of intermixed plutonic igneous rocks intertongue with structurally complex metasedimentary and metavolcanic rocks. No large homogeneous masses. Most common igneous rock is gray-white, massive, homogeneous, equigranular, medium-grained, biotite monogranite [quartz monzonite] containing accessory magnetite, apatite, and sphene. North of Barstow, some light-gray, medium- to fine-grained, biotite-hornblende granodiorite; accessory magnetite, apatite, sphene, chlorite, and rutile. Small quantities of quartz diorite, granodiorite porphyry, granite, and aplite throughout area. Mzgb (1960) Larrea Complex Mesozoic of McCulloh Diorite-gabbro. Mostly undescribed. Dark-gray, massive, medium- to coarse-grained, hornblende-diorite-gabbro on Iron Mountain where intruded by monzogranite. | SB-25 | Mzg | | Mesozoic | Mainly pink to pinkish-gray-white, biotite granite and biotite monzogranite [quartz monzonite], enclosing large masses of coarse-grained, hornblende diorite and gabbro. Cut by northwest-trending Camp Rock fault. | Dibblee, 1970 | |-------|------|---|---------------------------------|--|---| | SB-26 | Th | | Probably
Miocene
or older | Intrusive volcanic rocks forming plugs, pods, and dikes. Mainly andesitic in composition, but also includes quartz latite, dacite, and basalt. Microcrystalline but contains phenocrysts of biotite and basaltic hornblende. | Dibblee, 1970;
Dibblee and
Bassett, 1966a,
1966b | | SB-27 | Ta | | Miocene
and Oligocene | Massive to flow-laminated, andesite to dacite porphyry. | Dibblee, 1964b, 1964c, 1966, | | | Kmg | | Cretaceous | Gray-white, massive, equigranular, medium-grained, biotite monzogranite [quartz monzonite]. Accessory sphene, magnetite, apatite, and zircon. Intrudes Jurassic monzogranite. | 1967c, 1967d;
John, 1981 | | | Mzmg | Quartz monzo-
granite of
Emerson Lake
area | Mesozoic | Gray-white, medium-grained monzo-
granite [quartz monzonite] contain-
ing a small quantity of biotite and
traces of muscovite, sphene, and iron
oxides; intrudes Jurassic monzogranite. | | | | Jmg | | Jurassic | Biotite monzogranite [quartz monzonite] is gray, medium to coarse grained, commonly porphyritic, massive, and contains biotite, hornblende, and accessory magnetite, sphene, apatite, and zircon. Locally sheared or hydrothermally altered. | | | | Mzh | | Mesozoic | Hypabyssal porphyries; intrusive into Jurassic monzogranite (see description in area SB-23). | | | | Mzgb | | Mesozoic(?) | Small to large masses of biotite diorite and hornblende-biotite diorite and gabbro; enclosed by monzogranites. | | | SB-28 | Та | · | Miocene to
Oligocene | Intrusive, greenish to pink and brownish-gray, massive to flow-laminated andesite porphyry, dacite porphyry, and quartz-latite prophyry. Contains abundant phenocrysts of plagicolase and commonly plates of biotite. Partly hydrothermally leached. Encloses large, nearly planar masses of monzogranite; intruded by dike swarm of Tertiary andesite. Cut by Calico and Bullion faults and other faults. | Dibblee, 1964a,
1966, 1967b;
Dibblee and
Bassett, 1966b | | SB-29 | Jg | | Jurassic | Hard, massive, gray, fine- to medium-
grained biotite granite. Accessory
sphene, magnetite, apatite, and zircon.
Biotite altered to iron oxides. Cut
by several minor faults. | Dibblee and
Bassett, 1966b;
Jennings and
others, 1962;
John, 1981 | | | Mzu | | Mesozoic | Undifferentiated granitic rocks. | | | SB-30 | Kg,
Mzg | | Cretaceous
115 m.y.(6),
Mesozoic | Light-gray and buff to white, massive, medium- to coarse-grained biotite monzogranite [biotite granite to biotite quartz monzonite] containing muscovite and accessory magnetite, sphene, apatite, and zircon. Less abundant dark-gray, medium- to fine-grained, massive to gneissoid, biotite
quartz diorite, which locally, occurs as elongate inclusions engulfed in monzogranite. Area cut by northeast- and northwest-trending faults. Cretaceous age assigned by John (1981) to granite at east end of area; remaining outcrops undifferentiated Mesozoic. | Dibblee, 1967a;
Dibblee and
Bassett, 1966b;
John, 1981 | |-------|-------------------|--|--|---|---| | SB-31 | Jsg, | Sands Granite | Jurassic(?) | Mostly light-gray, equigranular, leucocratic, biotite-muscovite syenogranite. Typically 60 percent orthoclase, 10 percent albite, 25 percent quartz, 2 percent muscovite, 2 percent biotite, and trace of sphene. Cut by several faults. Syenite reported in southern part of area by Southern Pacific Company geologists (Keith Howard, U.S. Geological Survey, written commun., 1980). Some medium-grained quartz monzonite or quartz syenite. Typically, composed of 45 percent albite, 40 percent orthoclase, 12 percent quartz, and 3 percent biotite. Intrudes Cambrian to Devonian carbonate rocks; cut by numerous andesite dikes probably of Tertiary age. | Barca, 1966;
Hewett, 1956 | | SB-32 | Ku,
Ju,
Mzu | | Cretaceous,
Jurassic,
Mesozoic | Undescribed granitic rocks of several different areas. | Bishop, 1963;
John, 1981 | | SB-33 | Ju, | | Jurassic
165 m.y.(2) | Undifferentiated granitic rocks. | Bishop, 1963;
John, 1981;
Silver and | | | Yu | | Middle
Proterozoic | Generally foliated granitic rocks. | McKinney, 1963 | | SB-34 | Tr | Fountain Peak
Rhyolite | Tertiary | Hypabyssal plug of biotite rhyolite. | Bishop, 1963;
Hazzard, 1954 | | | p€gu | | Precambrian | Generally foliated granitic rocks. | | | SB-35 | Tr | | Tertiary | Rhyolite plug. | Bishop, 1963 | | SB-36 | Kg,
Kgđ | Old Woman-
Painted Rock
pluton and
other small
plutons | Cretaceous
79 m.y.(1) | Composite batholith consisting of several plutons, the largest exposed mass, the Old Woman-Painted Rock pluton, has core of garnet two-mica granite (Kg) surrounded by biotite granodiorite (Kgd). Intrudes Precambrian gneisses. Plutons intruded thrust faults and generally are unaffected by metamorphism and deformation. | Miller and others, 1982 | | SB-37 | Kgđ | Stepladder
pluton | Cretaceous
72 m.y.(3) | Light-colored, porphyritic, biotite granodiorite containing pink K-feldspar phenocrysts 10 to 20 mm long. | Armstrong and
Suppe, 1973;
Calzia and
Morton, 1980;
Howard and
others, 1982b | | SB-38 | Ymg | | Proterozoic Y(?) | Dark, coarse-grained, gneissic,
biotite-hornblende monzogranite.
Probably about 1,400 m.y. old based
on similarity to dated Proterozoic
rocks elsewhere. | Carr and
others, 1980;
Howard and
others, 1982b | |-------|------------|--|---------------------------------------|--|--| | SB-39 | Tl | Latite of
Eagle Peak | Miocene
21.6 m.y.(3) | Hypabyssal latite stock. Occurs in upper plate of low-angle detachment fault. | McClelland, 1982 | | SB-40 | Ku,
Kgn | · | Cretaceous
64 m.y.(3) | Ranges from metaluminous hornblende-biotite quartz diorite and quartz monzonite through hornblende-biotite granodiorite, biotite granodiorite, biotite monzogranite, muscovite-biotite monzogranite, and muscovite-biotite monzogranite, to peraluminous garnet-muscovite monzogranite. Accessory sphene and magnetite in all except garnet-muscovite monzogranite; allanite in all facies. Radiometric age (early Tertiary) from garnet-muscovite monzogranite interpreted as thermally reset. Locally mylonitic (Kgn), especially immediately below detachment faults. | John, 1981 | | SB-41 | Kmg | Cactus Granite
of
Vaughan (1922) | Cretaceous | Principally gray-white, hard, massive, medium- to coarse-grained biotite monzogranite [quartz monzonite] containing traces of hornblende and accessory magnetite, sphene, apatite, and zircon. Locally fractured and sericitized. Foliated and porphyritic monzogranite north of Luna Mountain. Thin layers of biotite quartz diorite and hornblende diorite along sinuous contact zone between massive and foliated monzogranite. | others, 1982;
Richmond, 1960; | | | JT mg | | Jurassic(?)
and
Triassic(?) | Light-gray, generally massive, horn-
blende monzogranite. Intruded by
Cretaceous monzogranite. | ŕ | | | Mzgđ | | Mesozoic | Undescribed granodiorite. Well-developed, east-west foliation. May be comparable in age to Jurassic and Triassic monzogranite. Faults are abundant and San Andreas fault is just outside of area. | | | | p€gn | | Precambrian
or Mesozoic
or both | Light-gray, buff-weathering, hetero-
geneous, medium- to fine-grained gra-
nitic gneiss containing biotite and
muscovite; biotite-rich zones faintly
banded. Mylonitized locally. | | | SB-42 | Jqm | | Jurassic | Mostly dark- to medium-gray, massive to porphyritic, biotite-hornblende quartz monzonite to monzogranite containing pink to gray phenocrysts of potassium feldspar. Accessory sphene, zircon, and iron oxides. Locally encloses large masses of hornblende diorite or gabbro. Intruded along east margin of area by small quantities of gray-white, massive, medium- to coarse-grained, porphyritic monzogranite of probable Cretaceous age. Similar to monzogranite in area SB-43. | Bishop, 1963;
Dibblee, 1967b,
1967e, 1968b;
K. A. Howard,
U.S. Geological
Survey, written
commun., 1980;
Howard and
others, 1982a;
John, 1981 | | SB-43 | | Cadiz Valley
batholith | | Includes at least four intrusive phases of Mesozoic age; small areas underlain by Precambrian meta-igneous rocks. | Armstrong and
Suppe, 1973;
Bishop, 1963; | |-------|------------|--|--|---|---| | | KJmg | | Cretaceous and
Late Jurassic
67 m.y.(3) and
145 m.y.(1) | Leucocratic, subequigranular, two-mica granite and monzogranite as irregular masses in central part of batholith. Probably youngest intrusive phase. | Calzia, 1982;
John, 1981;
Miller and
others, 1981 | | | Jgđ | | Late Jurassic | Porphyritic, biotite granodiorite to monzogranite; accessory muscovite, sphene, and allanite. Also, older, gray, biotite-hornblende and biotite-sphene granodiorite. | | | | Jgn | | Late Jurassic | Mylonitic, porphyritic granodiorite and monzogranite. | | | | Ju | | Jurassic | Undifferentiated granitic rocks. At least partly equivalent to Jgd. | | | | R u | | Triassic | Undescribed granitic rocks. | | | | Mzu | | Mesozoic | Undescribed granitic rocks. | | | | p€g | | Precambrian | Undescribed granitic rocks. | | | SB-44 | Kg,
Kgd | Arica, Castle
Rock, and
Turtle plutons | Cretaceous
72 m.y.(3),
101, and
106 m.y.(4) | Light-colored porphyritic, biotite granodiorite to monzogranite and hornblende-biotite granodiorite; contains muscovite locally. | K. A. Howard,
U.S. Geological
Survey, written
commun., 1980;
Howard and | | | Jđ | | Jurassic(?)
167 m.y.(4) | Biotite-hornblende diorite. Minimum age is Jurassic, but may be Precambrian. | others, 1982b | | | p€gn | | Precambrian | Porphyritic, biotite syenogranite, probably in Middle Proterozoic 1,400-m.yage group, and leucocratic monzogranite gneiss of possible Early Proterozoic age. | | | SB-45 | Ku | | Late Cretaceous
and older | Strongly mylonitized sills as much as 1,970 ft thick; some of peraluminous, two-mica monzogranite [adamellite], two-mica tonalite, and garnet two-mica granodiorite. Other sills of metaluminous, biotite granodiorite, and hornblende-biotite quartz diorite. Magnetite series. In part cut by Whipple detachment fault. | Anderson and
Rowley, 1981;
Davis and
others, 1982;
Thurn, 1982 | | SB-46 | KJmg | Palms Quartz
Monzonite and
Gold Park
Gabbro-Diorite | Cretaceous or
Jurassic(?) | Light- to medium-gray, massive to gneissoid, medium-grained, commonly porphyritic, biotite monzogranite [quartz monzonite] to monzonite porphyry. Accessory sphene, hornblende, and iron
oxides. Contains large masses of hornblende diorite or gabbro. Closely jointed. Similar to Cretaceous monzogranite of RI-1. | Dibblee, 1967f,
1968b;
Rogers, 1954,
1961 | | ···· | | | SAN D | IEGO COUNTY (SD) | | | SD-1 | Кt | | Cretaceous | Primarily hornblende-biotite tonalite. | Theodore and
Sharp, 1975;
Weber, 1963 | | SD-2 | Kt | Lakeview
Mountain
Tonalite | Cretaceous | Fine- to medium-grained, locally gneissic, hornblende-biotite tonalite. Accessory sphene, apatite, and zircon. Weathers to large residual boulders and grus. Joint systems well developed locally. | Merriam, 1958 | |------|-----|---|------------|---|--| | SD-3 | Kt | Bonsall
Tonalite | Cretaceous | Mostly light-gray, medium-grained, gneissic-biotite hornblende tonalite. Accessory sphene, apatite, and zircon. Abundant, streaked or platy inclusions oriented parallel to contacts. | Merriam, 1958;
Todd, 1977b | | | Kmg | Quartz
monzonite and
granodiorite of
Pine Valley | Cretaceous | White-weathering, coarse-grained, biotite-hornblende monzogranite [quartz monzonite] and granodiorite containing accessory sphene, allanite, and epidote. | | | SD-4 | Ku | | Cretaceous | Probably tonalite. | Weber, 1963 | | SD-5 | Kt | Tonalite of
Las Bancas | Cretaceous | Principally tonalite; including tona-
lite of Las Bancas enclosing large
masses of Cuyamaca Gabbro.
Mostly pyroxene-biotite tonalite, but
includes some mafic tonalite (gneissic
hornblende-biotite tonalite), biotite
tonalite, and quartz diorite. Weathers
to low, bouldery outcrops. | Miller, 1937;
Todd, 1978, 1979 | | | Kgb | Cuyamaca
Gabbro | Cretaceous | Olivine gabbro, hornblende gabbro, and peridotite. Occurs as two large masses and numerous small inclusions in tonalite. | | | SD-6 | Kt | Lakeview
Mountain
Tonalite | Cretaceous | Gray, hornblende tonalite. No detailed maps. | Weber, 1963 | | SD-7 | Kt | La Posta
Tonalite | Cretaceous | Homogenous, light-colored, foliated, biotite tonalite; minor acicular horn-blende; accessory sphene, allanite, apatite, zircon, epidote, and opaque minerals. Inclusions and schlieren abundant near contacts with country rock. Fractured and hydrothermally altered locally. | Brooks and
Roberts, 1954;
Strand, 1962;
Todd, 1977a | | | | Lakeview
Mountain
Tonalite | Cretaceous | Gray, hornblende tonalite with few inclusions; also called La Posta Quartz Diorite; crops out in southern part of area. | | ## REFERENCES CITED - Albee, A. L., Labotka, T. C., Lanphere, M. A., and McDowell, S. D., 1981, Geologic map of the Telescope Peak Quadrangle, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1532, scale 1:62,500. - Allen, C. R., 1957, San Andreas fault zone in San Gorgonio Pass, southern California: Geological Society of America Bulletin, v. 68, p. 315-350. - Anderson, J. L., and Rowley, M. C., 1981, Synkinematic intrusion of peraluminous and associated metaluminous granitic magmas, Whipple Mountains, California: Canadian Mineralogist, v. 19, p. 83-101. - Armstrong, R. L., and Suppe, John, 1973, Potassium-argon geochronometry of Mesozoic igneous rocks in Nevada, Utah, and southern California: Geological Society of America Bulletin, v. 84, no. 4, p. 1375-1391. - Barca, R. A., 1966, Geology of the northern part of Old Dad Mountain Quadrangle, San Bernardino County, California: Califonia Division of Mines and Geology Map Sheet 7, scale 1:62,500. - Bateman, P. C., 1965, Geology and tungsten mineralization of the Bishop district, California: U.S. Geological Survey Professional Paper 470, 208 p. - Bateman, P. C., and Moore, J. G., 1965, Geologic map of the Mount Goddard Quadrangle, Fresno and Inyo Counties, California: U.S. Geological Survey Geologic Quadrangle Map GQ-429, scale 1:62,500. - Beckerman, G. M., Robinson, J. P., and Anderson, J. L., 1982, The Teutonia batholith—A large intrusive complex of Jurassic and Cretaceous age in the eastern Mojave Desert, California, in Frost, E. G., and Martin, D. L., eds., Mesozoic—Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson—Hamilton volume: San Diego, California, Cordilleran Publishers, p. 205-220. - Bedinger, M. S., Sargent, K. A., and Reed, J. E., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part I, Introduction and guidelines: U.S. Geological Survey Circular 904-A, 16 p. - Bishop, C. C., compiler, 1963, Geologic map of California--Needles sheet: California Division of Mines and Geology, scale 1:250,000. - Bowen, O. E., Jr., 1954, Geology and mineral deposits of Barstow Quadrangle, San Bernardino County, California: California Division of Mines Bulletin 165, p. 7-185. - Brooks, Baylor, and Roberts, E. E., 1954, Geology of the Jacumba area, San Diego and Imperial Counties, in Jahns, R. H., ed., Geology of southern California: California Division of Mines Bulletin 170, Map Sheet 23, scale 1:62,500. - Burchfiel, B. C., 1969, Geology of the Dry Mountain Quadrangle, Inyo County, California: California Division of Mines and Geology Special Report 99, 19 p. - Byers, F. M., Jr., 1960, Geology of the Alvord Mountain Quadrangle, San Bernardino County, California: U.S. Geological Survey Bulletin 1089-A, 71 p. - Calzia, J. P., 1982, Geology of granodiorite in the Coxcomb Mountains, southeastern California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 173-180. - Calzia, J. P., and Morton, J. L., 1980, Compilation of isotopic ages within the Needles 1° x 2° Quadrangle, California and Arizona: U.S. Geological Survey Open-File Report 80-1303, scale 1:250,000. - Carr, W. J., and Dickey, D. D., 1980, Geologic map of the Vidal, California, and Parker SW, California-Arizona, Quadrangles: U.S. Geological Survey Miscellaneous Investigations Map I-1125, scale 1:24,000. - Carr, W. J., Dickey, D. D., and Quinlivan, W. D., 1980, Geolgoic map of the Vidal NW, Vidal Junction, and parts of the Savahia Peak SW, and Savahia Peak Quadrangles, San Bernardino County, California: U.S. Geological Survey Miscellaneous Investigations Map I-1126, scale 1:24,000. - Chesterman, C. W., 1975, Geology of the Matterhorn Peak 15-minute Quadrangle, Mono and Tuolume Counties, California: California Division of Mines and Geology Map Sheet 22, scale 1:24,000. - Chesterman, C. W., and Gray, C. H., Jr., 1975, Geology of the Bodie 15-minute Quadrangle, Mono County, California: California Division of Mines and Geology Map Sheet 21, scale 1:48,000. - Clary, M. R., 1967, Geologic map and sections of the eastern part of the Clark Mountain Range, San Bernardino County, California: California Division of Mines and Geology Map Sheet 6, scale 1:24,000. - Crowell, J. C., 1952, Geology of the Lebec Quadrangle, California: California Division of Mines Special Report 24, 23 p. - Crowder, D. F., McKee, E. H., Ross, D. C., and Krauskopf, K. B., 1973, Granitic rocks of the White Mountains area, California-Nevada--Age and regional significance: Geological Society of America Bulletin, v. 84, no. 1, p. 285-296. - Crowder, D. F., Robinson, P. F., and Harris, D. L., 1972, Geologic map of the Benton Quadrangle, Mono County, California, and Esmeralda and Mineral Counties, Nevada: U.S. Geological Survey Geologic Quadrangle Map GQ-1013, scale 1:62,500. - Crowder, D. F., and Sheridan, M. F., 1972, Geologic map of the White Mountain Peak Quadrangle, Mono County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1012, scale 1:62,500. - Davis, G. A., Anderson, J. L., Martin, D. L., Krummenacher, Daniel, Frost, E. G., and Armstrong, R. L., 1982, Geologic and geochronologic relations in the lower plate of the Whipple detachment fault, Whipple Mountains, southeastern California—A progress report, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 409-432. - Dibblee, T. W., Jr., 1952, Geology of the Saltdale Quadrangle, California: California Division of Mines Bulletin 160, p. 7-43. - ______1954, Geologic map of the Inyokern Quadrangle, Kern County, California: U.S. Geological Survey open-file map, scale 1:62,500. - 1958a, Geologic map of the Boron Quadrangle, Kern and San Bernardino Counties, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-204, scale 1:62,500. - 1958b, Geologic map of the Castle Butte Quadrangle, Kern County, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-170, scale 1:62,500. - _____ 1959a, Preliminary geologic map of the Mojave Quadrangle, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-219, scale 1:62,500. - U.S. Geology of the Alpine Butte Quadrangle, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-222, scale 1:62,500. - 1960a, Geologic map of the Hawes Quadrangle, San Bernardino County, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-226, scale 1:62,500. - 1960b, Geologic map of the Barstow Quadrangle, San Bernardino County, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-233, scale 1:62,500. - _____ 1960c, Preliminary geologic map of the Apple Valley Quadrangle, California: U.S. Geological Survey
Mineral Investigations Field Studies Map MF-232, scale 1:62,500. - _____ 1960d, Preliminary geologic map of the Victorville Quadrangle, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-229, scale 1:62,500. - Investigations Field Studies Map MF-229, scale 1:62,500. 1960e, Preliminary geologic map of the Shadow Mountains Quadrangle, Los Angeles and San Bernardino Counties, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-227, scale 1:62,500. - _____ 1960f, Geology of the Rogers Lake and Kramer Quadrangles, California: U.S. Geological Survey Bulletin 1089-B, p. 72-139. - 1960g, Geologic map of the Lancaster Quadrangle, Los Angeles County, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-76, scale 1:62,500. - 1961, Geologic map of the Bouquet Reservoir Quadrangle, Los Angeles County, California: U.S. Geological Survey Mineral Investigations Field Studies Map MF-79, scale 1:62,500. 1963, Geology of the Willow Springs and Rosamond Quadrangles, California: U.S. Geological Survey Bulletin 1089-G, p. 141-253. 1964a, Geologic map of the Rodman Mountains Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-430, 1:62,500. . 1964b, Geologic map of the Ord Mountains Quadrangle, Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-427, scale 1:62,500. 1964c, Geologic map of the Lucerne Valley Quadrangle, Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-426, 1:62,500. 1964d, Geologic map of the San Gorgonio Mountain Quadrangle, Bernardino and Riverside Counties. San California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-431, scale 1;62,500. 1965, Geologic map of the Hesperia 15-minute Quadrangle. San Bernardino County, California: U.S. Geological Survey open-file map, scale 1:62,500. 1966, Geologic map of the Lavic Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-472, scale 1:62,500. 1967a, Geologic map of the Broadwell Lake Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-478, 1:62,500. 1967b, Geologic map of the Ludlow Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-477, 1:62,500. 1967c, Geologic map of the Emerson Lake Quadrangle, Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-490, scale 1:62,500. 1967d, Geologic map of the Old Woman Springs Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-518, scale 1:62,500. 1967e, Geologic map of the Deadman Lake Quadrangle, Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-488, scalē 1:62,500. 1967f, Geologic map of the Joshua Tree Quadrangle, Bernardino and Riverside Counties, California: Geological Survey Miscellaneous Geologic Investigations Map I-516, scale 1:62,500. 1967g, Geologic map of the Morongo Valley Quadrangle, San Bernardino and Riverside Counties, California: Geological Survey Miscellaneous Geologic Investigations I-517, scale 1:62,500. - Areal geology of the western Mojave Desert, California: U.S. Geological Survey Professional Paper 522, 153 p. _ 1968a, Geology of the Fremont Peak and Opal Quadrangles, California: California Division of Mines and Geology Bulletin 188, 64 p. . 1968b, Geologic map of the Twentynine Palms Quadrangle, San and Riverside Counties, California: Geological Survey Miscellaneous Geologic Investigations I-561, scale 1:62,500. Geologic map of the Daggett Quadrangle, Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-592, 1971, Geologic map of the Lake Arrowhead Quadrangle, California: U.S. Geological Survey open-file map, 1:62.500. 1974, Geologic map of the Redlands Quadrangle, California: U.S. Geological Survey open-file map, scale 1:62,500. Geologic map of the Banning 15-minute Quadrangle, California: Santa Ana, California, South Coast Geological Society SCGS 2, scale 1:62,500. map of the Palm Springs 15-minute Geologic Quadrangle, California: Santa Ana, California, South Coast Geological Society SCGS 3, scale 1:62,500. _ 1982c, Geologic map of the Idyllwild 15-minute Quadrangle, California: Santa Ana, California, South Coast Geological Society, SCGS 5, scale 1:62,500. Dibblee, T. W., Jr., and Bassett, A. M., 1966a, Geologic map of the Newberry Quadrangle, San Bernardino County, California: - Map I-461, scale 1:62,500. 1966b, Geologic map of the Cady Mountains Quadrangle, San Bernardino County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-467, scale U.S. Geological Survey Miscellaneous Geologic Investigations Dibblee, T. W., Jr., and Louke, G. P., 1970, Geologic map of the Tehachapi Quadrangle, Kern County, California: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-607, scale 1:62,500. 1:62,500. - Dillon, J. T., 1975, Geology of the Chocolate and Cargo Muchacho Mountains, southeasternmost California: Santa Barbara, University of California. Ph.D. dissertation, 575 p. - University of California, Ph.D. dissertation, 575 p. Donahoe, J. L., McKee, E. H., Rains, R. L., Barnes, D. J., Campbell, H. W., Denton, D. K., Jr., Iverson, S. R., Jeske, R. E., and Stebbins, S. A., 1983, Mineral resource potential map of the Benton Range roadless area, Mono County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1317-C, scale 1:62,500. - Drewes, Harald, 1963, Geology of the Funeral Peak Quadrangle, California, on the east flank of Death Valley: U.S. Geological Survey Professional Paper 413, 78 p. - DuBray, E. A., 1981, Generalized bedrock geologic map of the John Muir Wilderness, Fresno, Inyo, and Mono Counties, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1185-A, scale 1:125,000. - Ehlert, K. W., and Ehlig, P. L., 1977, The "polka-dot" granite and the rate of displacement on the San Andreas fault in southern California (abs.): Geological Society of America Abstracts with Programs, v. 9, no. 4, p. 415-416. - Elliott, G. S., and McKee, E. H., 1982, Geologic map of the Coyote SE and Table Mountain roadless areas, Inyo County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1426, scale 1:62,500. - Emerson, D. O., 1966, Granitic rocks of the Mount Barcroft Quadrangle, Inyo batholith, California-Nevada: Geological Society of America Bulletin, v. 77, p. 127-152. - Emerson, W. S., 1982, Geologic development and late Mesozoic deformation of the Little Maria Mountains, Riverside County, California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 245-254. - Evans, J. R., 1971, Geology and mineral deposits of the Mescal Range Quadrangle, San Bernardino County, California: California Division of Mines and Geology Map Sheet 17, scale 1:62,500. - Evernden, J. F., and Kistler, R. W., 1970, Chronology of emplacement of Mesozoic batholith complexes in California and western Nevada: U.S. Geological Survey Professional Paper 623, 42 p. - Gardner, D. L., 1940, Geology of the Newberry and Ord Mountains, San Bernardino County, California: California Journal of Mines and Geology, v. 36, no. 3, p. 257-292. - Grose, T. L. T., 1959, Structure and petrology of the northeast part of the Soda Mountains, San Bernardino County, California: Geological Society of America Bulletin, v. 70, p. 1509-1548. - Hall, W. E., 1971, Geology of the Panamint Butte Quadrangle, Inyo County, California: U.S. Geological Survey Bulletin 1299, 67 p. - Hall, W. E., and MacKevett, E. M., Jr., 1962, Geology and ore deposits of the Darwin Quadrangle, Inyo County, California: U.S. Geological Survey Professional Paper 368, 87 p. - Hall, W. E., and Stephens, H. G., 1963, Economic geology of the Panamint Butte Quadrangle and Modoc district, Inyo County, California: California Division of Mines Special Report 73, 39 p. - Hamilton, W. B., 1964, Geologic map of the Big Maria Mountains, NE Quadrangle, Riverside County, California, and Yuma County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-350, scale 1:24,000. - 1982, Structural evolution of the Big Maria Mountains northeastern Riverside County, southeastern California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 1-27. - Hazzard, J. C., 1954, Rocks and structure of the northern Providence Mountains, San Bernardino County, California, in Johns, R. H., ed., Geology of southern California: California Division of Mines Bulletin 170, p. 27-35. - Henshaw, P. C., 1942, Geology and mineral resources of the Cargo Muchacho Mountains, Imperial County, California: California Journal of Mines and Geology, v. 38, p. 147-196. - Hewett, D. F., 1956, Geology and mineral resources of the Ivanpah Quadrangle, California and Nevada: U.S. Geological Survey Professional Paper 275, 172 p. - Hope R. A., 1966, Geology and structural setting of the eastern Transverse Ranges, southern California, Ph.D. dissertation, 201 p. - 1969, The Blue Cut fault, southeastern California, in Geological Survey Research 1969: U.S. Geological Survey Professional Paper 650-D, p. Dll6-121. - Howard, K. A., Miller, D. M., and John, B. E., 1982a, Regional character of mylonitic gneiss in the Cadiz Valley area, southeastern California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada,
Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 441-447. - Howard, K. A., Stone, Paul, Pernokas, M. A., and Marvin, R. F., 1982b, Geologic and geochronologic reconnaissance of the Turtle Mountains area, California--West border of the Whipple Mountains detachment terrane, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 341-354. - Hulin, C. D., 1925, Geology and ore deposits of the Randsburg Quadrangle, California: California State Mining Bureau Bulletin 95, 152 p. - Hunt, C. B., and Mabey, D. R., 1966, Stratigraphy and structure, Death Valley, California: U.S. Geological Survey Professional Paper 494-A, 162 p. - Jennings, C. W., compiler, 1961, Geologic map of California--Kingman sheet: California Division of Mines and Geology, scale 1:250,000. - _____ 1967, compiler, Geologic map of California--Salton Sea sheet: California Division of Mines and Geology, scale 1:250,000. - 1977, compiler, Geologic map of California: California Division of Mines and Geology Geologic Data Map 2, scale 1:750,000. - Jennings, C. W., Burnett, J. L., and Troxel, B. W., compilers, 1962, Geologic map of California-Trona sheet: California Division of Mines and Geology, scale 1:250,000. - Jennings, C. W., and Strand, R. G., compilers, 1969, Geologic map of California--Los Angeles sheet: California Division of Mines and Geology, scale 1:250,000. - John, B. E., 1981, Reconnaissance study of Mesozoic plutonic rocks in the Mojave Desert region, in Howard, K. A., Carr, M. D., and Miller, D. M., eds., Tectonic framework of the Mojave and Sonoran Deserts, California and Arizona: U.S. Geological Survey Open-File Report 81-503, p. 48-50. - Johnson, B. K., 1957, Geology of a part of the Manley Peak Quadrangle, southern Panamint Range, California: Berkeley, University of California Publications in Geological Sciences, v. 30, no. 5, p. 353-424. - Kistler, R. W., 1966, Geologic map of the Mono Craters Quadrangle, Mono and Tuolumne Counties, California: U.S. Geological Survey Quadrangle Map GQ-462, scale 1:62,500. - Knopf, Adolph, 1918, A geologic reconnaissance of the eastern slope of the southern Sierra Nevada, California: U.S. Geological Survey Professional Paper 110, 130 p. - Krauskopf, K. B., 1971, Geologic map of the Mount Barcroft Quadrangle, California-Nevada: U.S. Geological Survey Geologic Quadrangle Map GQ-960, scale 1:62,500. - Krauskopf, K. B., and Bateman, P. C., 1977, Geologic map of the Glass Mountain Quadrangle, Mono County, California, and Mineral County, Nevada: U.S. Geological Survey Geologic Quadrangle Map GQ-1099, scale 1:62,500. - Labotka, T. C., Albee, A. L., Lanphere, M. A., and McDowell, S. D., 1980, Stratigraphy, structure, and metamorphism in the central Panamint Mountains (Telescope Peak Quadrangle), Death Valley area, California: Geological Society of America Bulletin, v. 91, part 2, p. 843-933. - Lafferty, M. R., 1981, A reconnaissance geochemical, geochronological and petrological investigation of granitoids in the Big and Little Maria Mountains and Palen Pass, Riverside County, California: San Diego, California, San Diego State University, M.S. thesis, 147 p. - Langenheim, V. A. M., Donahoe, J. L., and McKee, E. H., 1982, Geologic map of the Andrews Mountain, Mazourka, and Paiute roadless areas, Inyo County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1492-A, scale 1:62,500. - Lyle, J. H., 1982, Interrelationship of late Mesozoic thrust faulting and mid-Tertiary detachment faulting in the Riverside Mountains, southeastern California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 471-491. - Martin, D. L., Krummenacher, Daniel, and Frost, E. G., 1982, K-Ar geochronologic record of Mesozoic and Tertiary tectonics of the Big Maria-Little Maria-Riverside Mountains terrane, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 518-549. - Matti, J. C., Cox, B. F., Rodriquez, E. A., Obi, C. M., Powell, R. E., Hinkle, M. E., Griscom, Andrew, Sabine, Charles, and Cwick, G. J., 1982, Mineral-resource-potential map of the Big Horn Mountains Wilderness study area (CDCA-217), San Bernardino County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1493-A, scale 1;48,000. - McAllister, J. F., 1952, Rocks and structure of the Quartz Spring area, northern Panamint Range, California: California Division of Mines Special Report 25, 38 p. - U.S. Geology of the Ubehebe Peak Quadrangle, California: U.S. Geological Survey Geologic Quadrangle Map GQ-95, scale 1:62,500. - McClelland, W. C., 1982, Structural geology of the central Sacramento Mountains, San Bernardino County, California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 401-406. - McCulloh, T. H., 1960, Geologic map of the Lan Mountain Quadrangle, California: U.S. Geological Survey Open-File Report, scale 1:48,000. - McDowell, S. D., 1974, Emplacement of the Little Chief stock, Panamint Range, California: Geological Society of America Bulletin, v. 85, p. 1535-1546. - McKee, E. H., 1968, Geology of the Magruder Mountains area, Nevada-California: U.S. Geological Survey Bulletin 1251-H, 40 p. - McKee, E. H., and Donahoe, J. L., 1981, Geologic map of the Benton Range further planning (RARE II) area, Mono County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1317-A, scale 1:62,500. - McKee, E. H., and Nash, D. B., 1967, Potassium-argon ages of granitic rocks in the Inyo batholith, east-central California: Geological Society of America Bulletin, v. 78, p. 669-680. - McKee, E. H., and Nelson, C. A., 1967, Geologic map of the Soldier Pass Quadrangle, California and Nevada: U.S. Geological Survey Geologic Quadrangle Map GQ-654, scale 1:62,500. - Merriam, C. W., 1963, Geology of the Cerro Gordo mining district, Inyo County, California: U.S. Geological Survey Professional Paper 408, 80 p. - Merriam, Richard, 1958, Geology and mineral resources of Santa Ysabel Quadrangle, San Diego County, California: California Division of Mines Bulletin 177, 41 p. - Miller, C. F., 1978, Monzonitic plutons, California, and a model for generation of alkali-rich, near silica-saturated magmas: Contributions to Mineralogy and Petrology, v. 67, p. 349-355. - Miller, C. F., Howard, K. A., and Hoisch, T. D., 1982, Mesozoic thrusting, metamorphism, and plutonism, Old Woman-Piute Range southeastern California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 561-581. - Miller, D. M., Howard, K. A., and Anderson, J. L., 1981, Mylonitic gneiss related to emplacement of a Cretaceous batholith, Iron Mountains, southern California, in Howard, K. A., Carr, M. D., and Miller, D. M., eds., Tectonic framework of the Mojave and Sonoran Deserts, California and Arizona: U.S. Geological Survey Open-File Report 81-503, p. 73-75. - Miller, F. S., 1937, Petrology of the San Marcos gabbro, southern California: Geological Society of America Bulletin, v. 48, p. 1397-1426. - Miller, W. J., 1944a, Geology of the Needles-Goffs region, San Bernardino County, California: California Division of Mines, California Journal of Mines and Geology, v. 40, no. 1, p. 113-129. - 1944b, Geology of Palm Springs-Blythe strip, Riverside County, California: California Division of Mines, California Journal of Mines and Geology, v. 40, no. 1, p. 11-72. - Miller, W. J., and Webb, R. W., 1940, Descriptive geology of the Kernville Quadrangle, California: California Division of Mines, California Journal of Mines and Geology, v. 36, no. 4, p. 343-378. - Moore, J. G., 1963, Geology of the Mount Pinchot Quadrangle, southern Sierra Nevada, California: U.S. Geological Survey Bulletin 1130, 152 p. - Moore, S. C., 1976, Geology and thrust-fault tectonics of parts of the Argus and Slate Ranges, Inyo County, California: Seattle, University of Washington, Ph.D. dissertation, 128 p. - Moore, S. C., and Harakal, J. E., 1976, K-Ar age bracket on a Late Jurassic thrust fault in southeastern California: Isochron/West, no. 16, p. 7-10. - Morton, D. M., Matti, J. C., and Cox, B. F., 1980, Geologic map of the San Jacinto Wilderness, Riverside County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1159-A, scale 1:62,5000. - Nelson, C. A., 1966a, Geologic map of the Waucoba Mountain Quadrangle, Inyo County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-528, scale 1:62,500. - 1966b, Geologic map of the Blanco Mountain Quadrangle, Inyo and Mono Counties, California: U.S. Geological Survey Geologic Quadrangle Map GQ-529, scale 1:62,500. - 1971, Geologic map of the Waucoba Spring Quadrangle, Inyo County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-921, scale 1:62,500. - Nelson, C. A., Oertal, Gerhard, Christie, J. M., and Sylvester, A. G., 1978, Geologic map of the Papoose Flat pluton, Inyo Mountains, California, with palinspastic map and cross sections: Geological Society of America Map MC-20, scale 1:31,680. - Noble, L. F., 1954, Geology of the Valyermo Quadrangle and vicinity, California: U.S. Geological Survey Geologic Quadrangle Map GQ-50, scale 1:24,000. - Powell, R. E., 1981, Geology of the crystalline basement complex, eastern Transverse Ranges, southern California--Constraints on regional
tectonic interpretation: Pasadena, California Institute of Technology, Ph.D. dissertation, 441 p. - Transverse Ranges, California, in Cooper, J. D., compiler, Geologic excursions in the Transverse Ranges, southern California: Geological Society of America, Field Trip Guidebook, 78th Annual Meeting, Cordilleran section, p. 109-136. - Richmond, J. F., 1960, Geology of the San Bernardino Mountains, north of Big Bear Lake, California: California Division of Mines Special Report 65, 68 p. - Rinehart, C. D., and Ross, D. C., 1957, Geologic map of the Casa Diablo Mountain Quadrangle, California: U.S. Geological Survey Geologic Quadrangle Map GQ-99, scale 1:62,500. - _____ 1964, Geology and mineral deposits of the Mount Morrison Quadrangle, Sierra Nevada, California, with a section on A gravity study of Long Valley by L. C. Pakiser: U.S. Geological Survey Professional Paper 385, 106 p. - Rogers, J. J. W., 1954, Geology of a portion of the Joshua Tree National Monument, San Bernardino County, California, in Jahns, R. H., ed., Geology of southern California: California Division of Mines Bulletin 170, Map Sheet 24, scale 1:84,900. - 1961, Igneous and metamorphic rocks of the western portion of Joshua Tree National Monument, Riverside and San Bernardino Counties, California: California Division of Mines Special Report 68, 26 p. - Rogers, T. H., compiler, 1965, Geologic map of California--Santa Ana sheet: California Division of Mines and Geology, scale 1:250,000. - Ross, D. C., 1965, Geology of the Independence Quadrangle, Inyo County, California: U.S. Geological Survey Bulletin 1181-0, 64 p. - _____ 1967, Geologic map of the Waucoba Wash Quadrangle, Inyo County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-612, scale 1:62,500. - 1969, Descriptive petrography of three large granitic bodies in the Inyo Mountains, California: U.S. Geological Survey Professional Paper 601, 47 p. - Samsel, H. S., 1962, Geology of the southeast quarter of the Cross Mountain Quadrangle, Kern County, California: California Division of Mines and Geology Map Sheet 2, scale 1:40,000. - Sargent, K. A., and Bedinger, M. S., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part II, Geologic and hydrologic characterization: U.S. Geological Survey Circular 904-B, [in press]. - Sherlock, D. G., and Hamilton, W. B., 1958, Geology of the north half of the Mount Abbot Quadrangle, Sierra Nevada, California: Geological Society of America Bulletin, v. 69, p. 1245-1268. - Silver, L. T., and McKinney, C. R., 1963, U-Pb isotopic age studies of a Precambrian granite, Marble Mountains, [abs.]: Geological Society of America Special Paper 73, p. 65. - Smith, A. R., compiler, 1964, Geologic map of California--Bakersfield sheet: California Division of Mines and Geology, scale 1:250,000. - Smith, G. I., 1962, Large lateral displacement on Garlock fault, California, as measured from offset dike swarm: American Association of Petroleum Geologists Bulletin, v. 46, p. 85-104. - _____1964, Geology and volcanic petrology of the Lava Mountains, San Bernardino County, California: U.S. Geological Survey Professional Paper 457, 97 p. - Smith, G. I., Troxel, B. W., Gray, C. H., Jr., and Von Huene, R. E., 1968, Geologic reconnaissance of the Slate Range, San Bernardino and Inyo Counties, California: California Division of Mines and Geology Special Report 96, 33 p. - Stern, T. W., Newell, M. F., and Hunt, C. B., 1966, Uranium-lead and potassium-argon ages of part of the Amargosa thrust complex, Death Valley, California: U.S. Geological Survey Professional Paper 550-B, p. 142-147. - Stern, T. W., Bateman, P. C., Morgan, B. A., Newell, M. F., and Peck, D. L., 1981, Isotopic U-Pb ages of zircon from the granitoids of the central Sierra Nevada, California: U.S. Geological Survey Professional Paper 1185, 17 p. - Stewart, J. H., Robinson, P. T., Albers, J. P., and Crowder, D. F., 1974, Geologic map of the Piper Peak Quadrangle, Nevada-California: U.S. Geological Survey Geologic Quadrangle Map GQ-1186, scale 1:62,500. - Stinson, M. C., 1977a, Geology of the Haiwee Reservoir 15-minute Quadrangle, Inyo County, California: California Division of Mines and Geology Map Sheet 37, scale 1:62,500. - 1977b, Geology of the Keeler 15-minute Quadrangle, Inyo County, California: California Division of Mines and Geology Map Sheet 38, scale 1:62,500. - Strand, R. C., compiler, 1962, Geologic map of California--San Diego-El Centro sheet: California Division of Mines and Geology, scale 1:250,000. - Streckeisen, A. L., 1976, To each plutonic rock its proper name: Earth Science Reviews, v. 12, p. 1-33. - Streitz, Robert, and Stinson, M. C., compilers, 1974, Geologic map of California--Death Valley sheet: California Division of Mines and Geology, scale 1:250,000. - Sylvester, A. G., Oertal, Gerhard, Nelson, C. A., and Christie, J. M., 1978, A granitic blister in the Inyo Mountains, eastern California: Geological Society of America Bulletin, v. 89, p. 1205-1219. - Theodore, T. G., and Sharp, R. V., 1975, Geologic map of the Clark Lake Quadrangle, San Diego County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-644, scale 1:24,000. - Thurn, L. C., 1982, Interpretation of age relationships and deformational history, southeastern Whipple Mountains, California, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 511-517. - Todd, V. R., 1977a, Geologic map of Agua Caliente Springs Quadrangle, San Diego County, California: U.S. Geological Survey Open-File Report 77-742, 20 p. - _____ 1977b, Geologic map of Cuyamaca Peak 7 1/2-minute Quadrangle, San Diego County, California: U.S. Geological Survey Open-File Report 77-405, 13 p. - _____ 1978, Geologic map of Monument Peak Quadrangle, San Diego County, California: U.S. Geological Survey Open-File Report 78-697, 47 p. - 1979, Geologic map of Mount Laguna 7 1/2-minute Quadrangle, San Diego County, California: U.S. Geological Survey Open-File Report 79-862, 49 p. - Troxel, B. W., and Gunderson, J. N., 1970, Geology of the Shadow Mountains and northern part of the Shadow Mountains SE Quadrangles, western San Bernardino County, California: California Division of Mines and Geology Preliminary Report 12, scale 1:24,000. - Vaughn, F. E., 1922, Geology of San Bernardino Mountains north of San Gorgonio Pass [California]: Berkeley, University of California Department of Geological Sciences Bulletin, v. 13, no. 9, p. 319-411. - Von Huene, R. E., 1960, Structural geology and gravimetry of Indian Wells Valley, southeastern California: Los Angeles, University of California, Ph.D. dissertation, 138 p. - Weber, F. H., 1963, Geology and mineral resources of San Diego County, California: California Division of Mines and Geology County Report 3, 309 p. - Wiese, J. H., 1950, Geology and mineral resources of the Neenach Quadrangle, California: California Division of Mines Bulletin 153, 53 p.